Budget-in-Brief Fiscal Year 2006 "We are engaged in a daily mission to prepare effective responses to any future attack... Our nation is still at war. We're focused. We're taking decisive actions on the home front that are critical to winning this war." > —President George W. Bush On the War on Terrorism January 11, 2005 | _ | | | |---|--|--| #### Table of Contents | I. | Department of Homeland Security (DHS) Mission and Accomplishments | 1 | |------|--|-------| | II. | Fiscal Year 2006 Overview | 5 | | | A. DHS Budget Overview Chart: Fiscal Years 2004-2006 | | | | B. Fiscal Year 2006 Themes | | | | C. DHS Total Budget Authority by Funding: Fiscal Years 2004-2006 | | | | D. Total Budget Authority by Organization: Fiscal Years 2004-2006 | | | | E. FY 2006 Percent of Total Budget Authority by Organization | | | III. | Summary Information by Organization | | | | A. BTS Office of the Under Secretary and Office of Screening Coordination | | | | and Operations | 19 | | | B. U.S. Customs and Border Protection | 23 | | | C. U.S. Immigration and Customs Enforcement | 31 | | | D. Transportation Security Administration | 37 | | | E. Federal Law Enforcement Training Center | 43 | | | F. United States Coast Guard | 47 | | | G. United States Secret Service | 53 | | | H. Federal Emergency Management Agency (EP&R Directorate) | 57 | | | I. U.S. Citizenship and Immigration Services | 63 | | | J. Information Analysis & Infrastructure Protection Directorate | 67 | | | K. Science and Technology Directorate | 73 | | | L. Office of State and Local Government Coordination and Preparedness | 79 | | | M. Departmental Management and Operations | 83 | | | N. Counterterrorism Fund | 91 | | | O. Office of the Inspector General | 93 | | IV. | Resource Tables | 95 | | | A. Fiscal Year 2006 President's Budget Detail by Organization Appropriation Ac | count | | | B. FY 2004 - FY 2006 Budget Authority by Organization | | | | C. Fiscal Year 2005 Revised Enacted Detail by Organization Appropriation Acco | ount | | | D. Homeland vs. Non-Homeland Profile: Fiscal Years 2004-2006 | | | _ | | | |---|--|--| #### DEPARTMENT OF HOMELAND SECURITY #### **Our Vision** Preserving our freedoms, protecting America...we secure our homeland. #### **Our Mission** The Department of Homeland Security will lead the unified national effort to secure America. We will prevent and deter terrorist attacks and protect against and respond to threats and hazards to the nation. We will ensure safe and secure borders, welcome lawful immigrants and visitors, and promote the free-flow of commerce. #### **Our Key Accomplishments** The Department of Homeland Security (DHS) has undergone two full budget cycles since it was established in March 2003. The Fiscal Year 2006 President's Budget includes critical programs and activities that build on the Department's many accomplishments. - ∉ The Department has significantly improved security measures at every entry point into the United States. Whether by land, sea, or air, it is substantially more difficult for terrorists to enter our country now than ever before. - ₩e have created a new communications network to make sure that those who most need threat-related and operational security information get it on a real-time basis. Prior to September 11, 2001, there were few formal channels in place to push timely, threat-related information down to state and local governments or the private sector the people who actually have the responsibility for implementing much of the nation's security measures. Within the federal government, there was also a need for additional information sharing among federal partners. - The Department has made it harder to attack the physical and cyber systems that support key business, government, and community activities, facilities, and networks. The Department identified and prioritized the nation's critical infrastructures and then took immediate action by implementing new security measures. From banks to bridges, nuclear plants to the water supplies, key assets are better protected now than they ever were before. - ∠ DHS has provided unprecedented levels of funding and resources to state, local and private sector partners to protect and prepare America's communities and individual citizens. We continue to improve ways for first responders across the nation to be better equipped, better trained and more capable of communicating across the public safety community. - ☑ United States-Visitor and Immigrant Status Indicator Technology (US-VISIT) was successfully implemented at all 115 U.S. international airports and 14 seaports and immediately demonstrated results by preventing individuals with criminal records and immigration violations from entering the U.S. In addition, US-VISIT successfully deployed initial capability to the 50 busiest land border ports of entry in December 2004. - ∉ The U.S. Coast Guard (USCG) developed, reviewed, and approved 9,000 domestic vessel security plans; 3,200 domestic facility plans; 48 Area Maritime Security Plans and Committees; and verified security plan implementation on 8,100 foreign vessels. - ∉ USCG interdicted nearly 11,000 undocumented migrants attempting to enter the country illegally by sea. - ∉ USCG saved the lives of nearly 5,500 mariners in distress and responded to more than 32,000 calls for rescue assistance. - ∉ The Department established "the One-Stop-Shop" for first responder grants which allows a single point of entry to the federal government for homeland security preparedness resources. - ★ The Homeland Security Operations Center's (HSOC) Homeland Security Information Network (HSIN) Secret level connectivity has been expanded to state level Emergency Operations Centers in all 50 states. - ∉ Federal Emergency Management Agency (FEMA) provided \$4.9 billion in aid including hurricane relief efforts for victims and communities affected by disasters. DHS responded to 65 major disaster declarations and seven emergencies in FY 2004. - Passenger screening kept 6,501,193 prohibited items from coming on board aircrafts during FY 2004. - ∉ A total of 428 million people, including 262 million aliens, were processed at land, air and sea ports of entry. Of that number 643,000 aliens were deemed inadmissible under U.S. law. - ⊭ Immigration and Customs Enforcement (ICE) officers achieved a 112 percent increase over the prior year for fugitive apprehensions resulting in more than 7,200 arrests. More than 150,000 aliens were removed in 2004, 53 percent of whom were criminals. This is an all-time record. - ∉ Border Patrol agents apprehended almost 1.2 million illegal aliens between our official ports of entry. - Æ The Automated Biometric Identification System (IDENT)/Integrated Automated Fingerprint System (IAFIS), which allows the rapid identification of individuals with outstanding criminal warrants through electronic comparison of ten-print digital fingers cans against DHS and FBI systems, is now operational at all Border Patrol stations, every air and seaport of entry, and the 50 busiest land ports of entry. - ∉ The Container Security Initiative (CSI), which involves pre-screening shipping containers to detect and interdict terrorists' weapons and other illegal material, was expanded to include 21 countries. CSI is now operational in 34 foreign ports in Europe, Asia, and Africa. - ∉ Approximately 600 million checked bags were screened using advanced explosive technologies in 2004. - ∉ 15,560 federal workers were engaged in response and recovery operations for the declared disasters of 2004, including more than 11,000 FEMA personnel and 1,900 disaster medical specialists. - ∉ More than 2,500 criminal investigations were conducted involving the illegal export of U.S. arms and strategic technology, including Weapons of Mass Destruction (WMD). - ∉ The Federal Law Enforcement Training Center (FLETC) provided basic and advanced law enforcement training to more than 44,750 students, representing 81 federal agencies, as well as state, local and international law enforcement organizations. - ∉ The United States Secret Service (USSS) planned, designed, and implemented security for five events designated as *National Security Special Events* (State of Union Address, G-8 Economic Summit, Former President Ronald Reagan Funeral, Democratic National Convention and Republican National Convention). - ∉ USSS arrested 30 individuals involved in global cyber organized crime, domestically and internationally. Industry experts estimate that \$1 billion in total fraud loss was prevented. - Æ The Science and Technology (S&T) Directorate has implemented initiatives in chemical, biological, radiological, nuclear, and explosive (CBRNE) countermeasures, cargo security, border and transportation security, interoperability, standards for emergency responders, and cyber security. These initiatives have resulted in improved security of U.S. borders, transportation systems and critical infrastructure, and resulted in the greater preparedness of our nation. #### FISCAL YEAR 2006 BUDGET OVERVIEW | | FY 2004 | FY 2005 | FY 2006 | FY2006 +/- | |---|----------------------|---|---------------|--------------| | | Enacted ¹ | Enacted ¹ Enacted ² | | FY 2005 | | | \$000 | \$000 | \$000 | \$000 | | Net Discretionary: | \$ 27,170,335 | \$ 29,082,594 | \$ 29,341,075 | \$ 258,481 | | Discretionary Fees: | 2,840,980 | 2,993,579 | 4,811,068 | 1,817,489 | | Less rescission of prior year carryover: ³ | (142,385) | (84,760) | - | 84,760 | | Gross Discretionary | 29,868,930 | 31,991,413 | 34,152,143 | 2,160,730 | | Mandatory, Fee, Trust Funds: 1 | 5,735,162 | 6,519,104 | 6,914,575 | 395,471 | | Total Budget Authority (excl. BioShield): 4 | \$ 35,604,092 | \$ 38,510,517 | \$ 41,066,718 | \$ 2,556,201 | | Project BioShield: | 884,749 | 2,507,776 | n/a |
(2,507,776) | |--------------------|---------|-----------|-----|-------------| ^{1/} FY 2004 includes an across the board rescission of .59% pursuant to P.L.108-199 (additional rescission of Disaster Relief supplemental funds is not included). Supplemental funding has not been included from P.L. 108-303 (\$1.970 billion for Disaster Relief) and supplemental funding from P.L. 108-106 (\$500 million for Disaster Relief; \$80 million transfer to USCG; \$23.183 million for USCG Hurricane Isabel relief.) For comparability purposes the Strategic National Stockpile, which was transferred out of EP&R in FY 2005, had been excluded (\$397.640 million). FY 2004 levels for fee accounts reflect actual collections. The President's FY 2006 budget request includes a total of \$41.1 billion for the Department of Homeland Security. This is an increase in total budgetary authority of 7 percent over the enacted FY 2005 funding, excluding Project BioShield, and clearly demonstrates the Administration's continued commitment to making further improvements in the nation's homeland security. Among the operating entities with significant budgetary increases are Immigration and Customs Enforcement (a 13.5 percent increase) and the U.S. Coast Guard (an increase of more than 9 percent, adjusting for transferred programs). The budget also streamlines screening programs, increasing resources for these activities under a new screening office by 68 percent. DHS has made great strides since it was established in March 2003 and continues to move forward to unify the defense of our homeland. We have continued to integrate 22 distinct agencies and bureaus, each with its own employees, mission and culture into a single, unified Department whose mission is to secure the homeland. Our security requires coordination and a focused effort across all levels of government and throughout our nation to create synergy and new capabilities. The Budget includes several key initiatives that demonstrate how we are continuing to tear down stove-pipes and coordinate key security and operational issues across DHS and the government. Such integration must occur at the regional and local levels, close to the frontline. ^{2/} FY 2005 includes a .80% across the board rescission pursuant to P.L.108-447 (applicable to BioShield funding). Supplemental funding has not been included from P.L. 108-324 (\$6.5 billion for Hurricane Disaster Relief; \$33.367 million for USCG Hurricane relief.) ^{3/} Reflects scorekeeping adjustment for rescission of prior year carryover funds: FY 2004 enacted rescission of unobligated balances from FY 2003 Wartime Supplemental Appropriation P.L. 108-199 for ICE (\$54 million), EP&R (\$3 million) and USCG (\$71 million)/ and P.L. 108-07 for USCG (\$14.385 million); FY 2005 enacted rescission of unobligated balances from FY 2003 Wartime Supplemental Appropriation (P.L. 108-199) for CBP (\$63 million), EP&R (\$5 million), and USSS (\$750 thousand), and unobligated balances from FY04 Homeland Security Appropriation (P.L. 108-90) for USCG (\$16 million). ^{4/} In order to obtain comparable totals, BioShield funding is excluded from total Budget Authority. Funds appropriated in FY 2005 are part of an advance appropriation available for obligation through FY 2008. The Budget includes the establishment of the **Domestic Nuclear Detection Office (DNDO)**. The DNDO will develop, acquire, and support the deployment and improvement of a domestic system to detect and report attempts to import, assemble, or transport a nuclear explosive device, fissile material or radiological material intended for illicit use. Because no single agency has the resources to carry out this initiative, the DNDO will be located within DHS and will be jointly staffed with representatives from DHS, the Department of Energy (DOE), the Department of Defense (DoD), and the Federal Bureau of Investigation (FBI), with coordination between the Department of Justice (DOJ), the Department of State (DOS), the Intelligence Community (IC), and other departments as needed. A new organizational structure that consolidates programs would substantially improve internal coordination, operations and efficiency of screening roles and missions of the Department. The Budget proposes to consolidate the various DHS screening activities with the formation of the **Office of Screening Coordination and Operations (SCO)** within the Border and Transportation Security (BTS) Directorate. The mission of this new organization would be to enhance terrorist-related screening through comprehensive, coordinated procedures that detect, identify, track and interdict people, cargo and other entities and objects that pose a threat to homeland security. This new office would bring together several similar ongoing screening efforts under one office. These efforts are: United States-Visitor and Immigrant Status Indicator Technology (US-VISIT); Secure Flight and Crew Vetting; Free and Secure Trade (FAST); NEXUS/Secure Electronic Network for Travelers Rapid Inspection (SENTRI); Transportation Worker Identification Credential (TWIC); Registered Traveler; Hazardous Materials Trucker Background Checks; and Alien Flight School Checks. The Budget proposes to increase the effectiveness of state and local homeland security assistance through an approach that closes the most critical gaps in state and local terrorism prevention and preparedness capabilities. Over \$2 billion in grants for States and urban areas would be based on assessments of risk and vulnerability, as well as the needs and priorities identified in state and regional homeland security plans. The proposed **Targeted Infrastructure Protection program** would provide \$600 million in integrated grants, enabling DHS to supplement state, local and regional government efforts in their protection of critical, national infrastructures such as seaports, mass transit, railways, and energy facilities. The Department requests \$49.895 million to provide funding to support the establishment of the **DHS Regional structure**. Of the 22 agencies that were brought together to form the Department of Homeland Security, twelve have regional and field structures ranging in size from three to thirty offices distributed throughout the nation. With the establishment of the regional structure, DHS will begin to integrate and identify efficiencies within information technology, facilities, and operations centers. In FY 2006, DHS seeks to **consolidate the research, development, test and evaluation** (**RDT&E**) activities within the DHS Science and Technology (S&T) Directorate. This consolidation, in the amount of \$127 million, will bring the scientific and engineering personnel and other RDT&E resources of the Department under a single accountable authority. The S&T Directorate's vision for this RDT&E integration will be to start the development and expansion of collaborative relationships, foster and leverage an environment of collective capabilities, maximize the efficiency and effectiveness of the Department's RDT&E capacity as well as develop and expand synergistic RDT&E programs that cut across the Department's activities. In the event of a national emergency, it is crucial that first responders, state and local governments and the federal government are able to communicate with each other. The Budget recognizes this and includes initiatives to strengthen communication capabilities. The S&T Directorate has established a new **Office of Interoperability and Compatibility** which includes the SAFECOM (Wireless Public SAFEty Interoperable COMmunications) program that was created to coordinate public safety communications to achieve national wireless interoperability. Interoperability will continue to be a major focus of state and local homeland security grants in the Budget. The Department will also work to expand airport contract screening opportunities at those airports wishing to opt out of federal screening operations. Preliminary analysis at five contract screening airports currently in place found there was no detrimental effect on security using contract screeners, and that functions could be performed more efficiently and effectively through contractor-led operations. The Budget proposes \$146 million to maintain the five pilot airports. Aviation security is a shared responsibility of the federal government, airports, airlines, and the traveling public. Airport screening, one element of aviation security, benefits passengers and air carriers by protecting them from threats. These costs should be borne primarily by the beneficiaries of screening services. The Budget proposes to increase passenger fees by \$3.00 starting in 2006, raising the fee on a typical one-leg ticket from \$2.50 one way to \$5.50. For passengers traveling multiple legs on a one-way trip, that fee would increase from the current maximum of \$5.00 to \$8.00. The additional revenue will ensure that fees cover nearly the full cost of aviation screening operations. The President is committed to ensure America welcomes the contributions of immigrants. The Budget continues funding for the President's multi-year \$540 million initiative enabling U.S. Citizenship and Immigration Services to reduce the backlog of applications, and ensure a sixmonth processing standard for all applications by the end of 2006. The Budget revolves around five major themes: Revolutionizing the Borders; Strengthening Law Enforcement; Improving National Preparedness and Response; Leveraging Technology; and Creating a 21st Century Department. #### **Revolutionizing the Borders** September 11, 2001, demonstrated the sobering reality that the U.S. is no longer immune from catastrophic attack. No longer do large oceans and friendly neighbors provide the buffer against aggressive adversaries. In order to maximize the security of our nation against persons determined to undermine the economy of the U.S., our way of life and the freedoms we
enjoy, the Department is determined to deter, thwart, and remove any threat to the nation long before it reaches our borders. Key enhancements in the Budget to *Revolutionize the Borders* include: - Weapons of Mass Destruction (WMD) Detection Technology is an integral part of the DNDO comprehensive strategy to address the threat of nuclear and radiological terrorism. The Budget includes \$125 million to purchase additional Radiation Portal Monitors (RPMs) and pilot advanced next generation RPMs to detect both gamma and neutron radiation at our borders. - The Container Security Initiative (CSI), which focuses on pre-screening cargo before it reaches our shores, will have a preventative and deterrence effect on the use of global containerized shipping of WMD and other terrorist equipment. Egypt, Chile, India, Philippines, Venezuela, Bahamas and Honduras have been identified as pilots for this initiative in FY 2006. An increase of \$5.4 million over FY 2005 is included in CBP's budget for CSI. The total amount in the Budget for CSI is \$138.8 million. - **CBP Targeting Systems** aid in identifying high-risk cargo and passengers. The Budget includes a total of \$28.3 million for these system initiatives, of which \$5.4 million is an increase over the FY 2005 level. - ∠ US-VISIT, which is proposed for consolidation within the SCO, will increase from \$340 million to \$390 million in the Budget. The increase will provide for the accelerated deployment of US-VISIT at the land border and enhanced access for border personnel to immigration, criminal and terrorist information. - The Customs Trade Partnership Against Terrorism (C-TPAT), which began in November 2001, is another essential cargo security effort. C-TPAT focuses on partnerships all along the entire supply chain, from the factory floor, to foreign vendors, to land borders and seaports. The Budget includes an increase of \$8.2 million for this effort. The total amount in the Budget for C-TPAT is \$54.3 million. These funds will be used to enhance our ability to conduct additional supply chain security validations. ∠ Long Range Radar technology is used by the Office of Air and Marine Operations to detect and intercept aircraft attempting to avoid detection while entering the U.S. CBP and the DoD will assume responsibility for operating and maintaining these systems from the Federal Aviation Administration (FAA) beginning in FY 2006. CBP's share is \$44.2 million in the Budget. #### **Strengthening Law Enforcement** Law enforcement is a critical element in preventing terrorism across the nation. Whether at the federal, state, or local level, law enforcement agencies perform this vigilant task. As we know from unfortunate first hand experience, the known threats are creative, clever, and sophisticated. The Department's law enforcement agencies need to stay ahead of the threat. To achieve this, the Budget includes funding for numerous key initiatives to maintain and strengthen current law enforcement initiatives both within and beyond our borders. Specifically, the Budget includes the following initiatives aimed at *Strengthening Law Enforcement*: - ∉ The Armed Helicopter for Homeland Security Project increases by \$17.4 million in the Budget. These funds will provide equipment and aircraft modifications to establish armed helicopter capability at five USCG Air Stations. This will provide the USCG and DHS with the tools needed to respond quickly and forcefully to emergency maritime threats. A total of \$19.9 million is included in the Budget for this project. - Zero The Integrated Deepwater System (IDS) increases by \$242 million to a total of \$966 million in FY 2006 to continue the acquisition of the USGC's Maritime Security Cutter—Large, complete design of the Maritime Security Cutter—Medium, promote completion of the Multi-Mission Cutter Helicopter (re-engineered and electronically upgraded HH-65 helicopter) and significantly improve legacy fixed and rotary wing aircraft capabilities. These upgrades will increase awareness and are crucial to achieving an integrated, interoperable border and port security system. - The Response Boat-Medium Project increases by \$10 million the effort to replace the USCG's 41-foot utility boats and other large non-standard boats with assets more capable of meeting all of the USCG's multi-mission operational requirements. A total of \$22 million is proposed in the Budget for this effort. - ∉ The **Federal Air Marshal Service (FAMS)** seeks a total of \$688.9 million. This funding will allow ICE to protect air security and promote public confidence in our nation's civil aviation system. - **Detention and Removal** within ICE increases by \$176 million for detention and removal activities. Total increases for this program are approximately 19 percent above the FY 2005 level. - **Temporary Worker Worksite Enforcement** increases will more than double the resources available for worksite enforcement including employer audits, investigations of possible violations and criminal case presentations. An increase of \$18 million is proposed in the Budget for this effort. - **Funding for White House Perimeter Security Design** is included in the Budget in the amount of \$2 million. These funds will be used to study enhancements to security in the area. - ∉ The Federal Law Enforcement Training Center's (FLETC) budget increases by \$2.7 million for Simulator Training Technology to teach officers how to avoid collisions and reduce the dangers associated with pursuit driving. - Federal Flight Deck Officers (FFDO)/Crew Member Self-Defense (CMSD) Training is increased by \$11 million in FY 2006. This allows for the expansion of the semi-annual firearm re-qualification program for FFDO personnel and to fund the first full year of the CMSD training program. A total of \$36.3 million is included for FFDO/CMSD in the Budget. #### **Improving National Preparedness and Response** No DHS effort has a greater scope, reach and impact upon the citizens across the U.S. than our efforts to prepare the nation to respond to major acts of terror or natural disaster. This Budget continues to support the President's homeland security directives that establish the processes, methods, and means by which our nation prepares for and responds to critical incidents. Since its establishment, the Department has, and continues to provide, an unprecedented level of financial support to the state, local, and tribal governments and to certain private sector entities. The Budget builds on these efforts and proposes significant resources to provide direct financial assistance to our nation's first responders, emergency managers, and citizen volunteers. Highlights of initiatives in the Budget geared towards *Improving National Preparedness and Response* include the following: - ∉ Federal assistance for our nation's first responder community. The Budget includes \$3.6 billion for grants, training, and technical assistance administered by the Office of State and Local Government Coordination and Preparedness (SLGCP). This funding will support state and local agencies as they equip, train, exercise, and assess preparedness for emergencies regardless of scale or cause. - **Enhanced Catastrophic Disaster Planning** is funded at \$20 million in the Budget for catastrophic incident response and recovery planning and exercises. FEMA will work with states and localities, as well as other federal agencies to develop and implement plans that will improve the ability of federal, state, or local governments to respond to and to recover from catastrophic disasters quickly and effectively. FEMA will consider the unique challenges a catastrophic disaster situation poses, including food and shelter, transportation, decontamination and long term housing needs. - The **Office of Interoperability and Compatibility (OIC)** within the S&T Directorate will allow the Department to expand its leadership role in interoperable communications that could be used by every first responder agency in the country. The OIC has currently identified three program areas: Communications, Equipment, and Training. With \$20.5 million in FY 2006, the OIC will plan and begin to establish the training and equipment programs, as well as continue existing communication interoperability efforts through the SAFECOM Program. - ∉ Infrastructure Improvements to the Main Continuity of Operations (COOP) Facility are funded in the Budget. These improvements are necessary to respond to changing threat analyses and mission needs to ensure the continuation of essential government operations in an emergency situation. The \$11 million requested will be used to develop alternate power generation capability and to perform mechanical infrastructure repairs and upgrades to the facility. - Replacement of the USCG's High Frequency (HF) Communications System, funded at \$10 million in the Budget, will replace unserviceable, shore-side, high power high frequency transmitters, significantly improving long-range maritime safety and security communications. - Æ The Rescue 21 project is funded at \$101 million in the Budget to continue recapitalizing the Coast Guard's coastal zone communications network. This funding will complete system infrastructure and network installations in 14 regions and begin development of regional designs for the remaining 11 regions. #### **Leveraging Technology** Rapid advances in technological capability are allowing the Department personnel to protect the homeland more efficiently and effectively across many components. To prepare the nation to counter any WMD threat—threats from CBRNE substances—this Budget includes an increase for new initiatives that support research and development to counter these weapons and their potentially devastating effects. The Budget includes the following enhancements aimed at *leveraging technology*: The **Domestic Nuclear Detection Office (DNDO)** is being established as a joint
national office to protect the nation from radiological and nuclear threats. This office will consolidate functions within DHS and establish strong interagency linkages for the deployment of a national domestic nuclear detection architecture, the conduct of transformational research and development (R&D), and the establishment of protocols and training for the end users of equipment developed and deployed through the new office. The DNDO will integrate domestic nuclear detection efforts undertaken by individual federal agencies, state and local governments, and the private sector and be closely linked with international detection efforts. A total of \$227.314 million is requested for this effort in FY 2006. - **Low Volatility Agent Warning System** is a new FY 2006 initiative totaling \$20 million. Funding is included to develop a system that will serve as the basis for a warning and identification capability against a set of chemical agents whose vapor pressure is too low to be detected by conventional measures. - **Cyber Security** is enhanced in the Budget to enhance a 24/7 cyber threat watch, warning, and response capability that would identify emerging threats and vulnerabilities and coordinate responses to major cyber security incidents. An increase of \$5 million is proposed in the Budget for this effort, bringing the program total to \$73.3 million. - **Applied Protective Technology** resources for the USSS are increased by \$1.4 million to allow air monitoring for biological warfare agents at specific sites in the Washington D.C. area and provide protection to our nation's leaders. - **Secure Flight/Crew Vetting** requests an increase of \$49 million to field the system developed and tested in FY 2005. The funds will support testing, information systems, connectivity to airlines and screen systems and daily operations. This also includes an increase of \$3.3 million for crew vetting. - ★ The Budget includes \$174 million to complete installation of High Speed Operational Connectivity (Hi-SOC) to passenger and baggage screening checkpoints to improve management of screening system performance. - ∉ Emerging Checkpoint Technology is enhanced by \$43.7 million in FY 2006 to direct additional resources to improve checkpoint explosives screening. This request responds to the 9/11 Commission Report's finding that investments in technology may be the most powerful way to improve screening effectiveness and priority should be given to explosive detection at airport checkpoints for higher risk passengers immediately. This new equipment assures that TSA is on the cutting edge, ahead of the development of increasingly well-disguised prohibited items. This proposed increase will result in investing more than \$100 million invested in FY 2005 and FY 2006 for new technology to ensure improved screening of all higher risk passengers. - ∉ Homeland Secure Data Network (HSDN) includes \$37 million in the Budget. These funds will streamline and modernize the classified data capabilities in order to facilitate high quality and high value classified data communication and collaboration. ## The Homeland Security Operations Center (HSOC) funding is increased by \$26.3 million bringing its FY 2006 funded level to \$61.1 million. This includes an increase of \$13.4 million for the Homeland Security Information Network (HSIN) and an increase of \$12.9 million to enhance HSOC systems and operations. The funding will provide the HSOC with critical tools for sharing both classified and unclassified information and situational awareness with federal, state, and local governments. #### Creating a 21st Century Department The Department has made significant progress in strengthening the management of its business processes from inception to implementation. The Office of the Under Secretary for Management focuses its efforts on the oversight, integration and optimization of the Department's human capital, information technology, financial management, procurement and administrative operations. Over the past year, this office has made strides in designing, planning, and supporting new standards for business processes and resource allocation in order to achieve a cohesive organization while ensuring maximum return on investment. This organization is focused on establishing the overall framework, developing management methods, and monitoring the progress of each management function. Examples of major enterprise initiatives included in the Budget that contribute to *Creating A 21*st *Century Department* include the following: - ∉ electronically Managing enterprise resources for government effectiveness and efficiency (eMerge²) funding of \$30 million in the Budget to continue implementation of a DHS-wide solution that delivers accurate, relevant and timely resource management information to decision makers. By delivering access to critical information across all components, the Department will be able to better support its many front-line activities. It focuses on the areas of accounting and reporting, acquisition and grants management, cost and revenue performance management, asset management and budget that will be integrated with MAX HR. - **MAX** HR funding of \$53 million involves designing and deploying a new human resources system to replace the 140 legacy human resource information systems that currently support all of the agencies within the Department of Homeland Security. The goal is to create a 21st Century personnel system that is flexible and contemporary while preserving basic civil service principles and the merit system. - ⊭ The Information Sharing and Collaboration (ISC) program will affect the policy, procedures, technical, process, cultural, and organizational aspects of information sharing and collaboration, including coordinating ISC policy with other federal agencies, drafting technical and operational needs statements, performing policy assessments, and analyzing new requirements. The total funding for FY 2006 will be \$16.482 million. These initiatives will help move the Department toward an efficient and effective shared services environment, avoiding duplication of effort across the program areas. #### TOTAL BUDGET AUTHORITY **Dollars in Thousands** FY 2006 Gross Discretionary funding increases by \$2.2 billion, or 7%, over FY 2005. There is an increase of \$395.5 million, or 6%, in estimated budget authority for Mandatory, Fees, and Trust Funds over FY 2005. Funds appropriated for BioShield in FY 2005 are part of an advance appropriation available for obligation through FY 2008. #### TOTAL BUDGET AUTHORITY BY ORGANIZATION Gross Discretionary & Mandatory, Fees, Trust Funds As of January 31, 2005 | | FY 2004 Enacted | FY 2005 Enacted | FY 2006
President's
Budget | FY 2006 +/-
FY05 Enacted | | |--|-----------------|-----------------|----------------------------------|-----------------------------|--| | | \$000 | \$000 | \$000 | \$000 | | | BTS Under Secretary | \$8,058 | \$9,617 | \$10,617 | \$1,000 | | | US-VISIT | 328,053 | 340,000 | - | (340,000) | | | Screening Coordination and Operations Office (SCO) | - | - | 846,913 | 846,913 | | | U.S. Customs & Border Protection | 5,997,287 | 6,416,398 | 6,725,010 | 308,612 | | | U.S. Immigration & Customs Enforcement | 3,669,615 | 3,845,178 | 4,364,270 | 519,092 | | | Transportation Security Administration | 4,578,043 | 5,405,375 | 5,561,792 | 156,417 | | | Federal Law Enforcement Training Center | 191,643 | 222,357 | 223,998 | 1,641 | | | U.S. Coast Guard | 6,994,222 | 7,558,560 | 8,146,912 | 588,352 | | | U.S. Secret Service | 1,334,128 | 1,375,758 | 1,403,782 | 28,024 | | | FEMA (EP&R Directorate) 4 | 4,671,782 | 5,038,256 | 5,365,288 | 327,032 | | | U.S. Citizenship & Immigration Services | 1,549,733 | 1,775,000 | 1,854,000 | 79,000 | | | IAIP Directorate | 834,348 | 893,708 | 873,245 | (20,463) | | | S&T Directorate | 912,751 | 1,115,450 | 1,368,446 | 252,996 | | | SLGCP | 4,192,120 | 3,984,846 | 3,564,756 | (420,090) | | | Departmental Operations | 394,435 | 524,457 | 664,672 | 140,215 | | | Counter-Terrorism Fund | 9,941 | 8,000 | 10,000 | 2,000 | | | Inspector General | 80,318 | 82,317 | 83,017 | 700 | | | TOTAL: | \$35,746,477 | \$38,595,277 | \$41,066,718 | \$2,471,441 | | | Less Rescission of Prior Year Carryover Funds: 3 | (142,385) | (84,760) | - | 84,760 | | | ADJUSTED TOTAL BUDGET AUTHORITY: 4 | \$35,604,092 | \$38,510,517 | \$41,066,718 | \$2,556,201 | | | BIOSHIELD: 4 | 884,749 | 2,507,776 | n/a | (2,507,776) | | ^{1/} FY 2004 includes an across the board rescission of .59% pursuant to P.L.108-199 (additional rescission of Disaster Relief supplemental funds is not included). Supplemental funding has not been included from P.L. 108-303 (\$1.970 billion for Disaster Relief) and supplemental funding from P.L. 108-106 (\$500 million for Disaster Relief; \$80 million transfer to USCG; \$23.183 million for USCG Hurricane Isabel relief.) For comparability purposes the Strategic National Stockpile, which was transferred out of EP&R in FY 2005, had been excluded (\$397.640 million). FY 2004 levels for fee accounts reflect actual collections. ^{2/} FY 2005 includes a .80% across the board rescission pursuant to P.L.108-447 (applicable to BioShield funding). Supplemental funding has not been included from P.L. 108-324 (\$6.5 billion for Hurricane Disaster Relief; \$33.367 million for USCG Hurricane relief.) ^{3/} Reflects scorekeeping adjustment for rescission of prior year carryover funds: FY 2004 enacted rescission of unobligated balances from FY 2003 Wartime Supplemental Appropriation P.L. 108-199 for ICE (\$54 million), EP&R (\$3 million) and USCG (\$71 million)/ and P.L. 108-07 for USCG (\$14.385 million); FY 2005 enacted rescission of unobligated balances from FY 2003 Wartime Supplemental Appropriation (P.L. 108-199) for CBP (\$63 million), EP&R (\$5 million), and USSS (\$750 thousand), and
unobligated balances from FY04 Homeland Security Appropriation (P.L. 108-90) for USCG (\$16 million). ^{4/} In order to obtain comparable totals, BioShield funding is excluded from total Budget Authority. Funds appropriated in FY 2005 are part of an advance appropriation available for obligation through FY 2008. FY 2006 Percent of Total Budget Authority by Organization ## BTS OFFICE OF THE UNDER SECRETARY OFFICE OF SCREENING COORDINATION & OPERATIONS BORDER AND TRANSPORTATION SECURITY DIRECTORATE #### **Description:** The Border and Transportation Security (BTS) Directorate was established by the Homeland Security Act of 2002. In carrying out its border security mission, the Office of the Under Secretary provides executive direction and oversight, coordination, and policy guidance to: U.S. Customs and Border Protection (CBP), U.S. Immigration and Customs Enforcement (ICE), Transportation Security Administration (TSA), Federal Law Enforcement Training Center (FLETC), and the United States-Visitor Immigrant Status Indicator Technology (US-VISIT) program. #### **Responsibilities:** The mission of the Directorate is to protect national security and promote public safety by enforcing our nation's immigration and customs laws, providing an effective border and transportation system defense against all external threats, including international terrorists, and other threats such as illegal drugs and other contraband, while preserving the free flow of legitimate trade and travel. These activities are coordinated through the Office of the Under Secretary for BTS. # The mission of the proposed Office of Screening Coordination and Operations (SCO) is to enhance the interdiction of terrorists and the instruments of terrorism by streamlining terrorist-related screening by comprehensive coordination of procedures that detect, identify, track, and interdict people, cargo and conveyances, and other entities and objects that pose a threat to homeland security. The SCO would produce processes that will be effected in a manner that safeguards legal rights, including freedoms, civil liberties, and information privacy guaranteed by Federal law. The SCO would coordinate a comprehensive approach to terrorist-related screening – in immigration, law enforcement, intelligence, counterintelligence, and protection of the border, transportation systems, and critical infrastructure – that supports homeland security, at home and abroad. Initially, the SCO would consolidate the following DHS screening activities: US-VISIT; Secure Flight and Crew Vetting; Free and Secure Trade (FAST); NEXUS/Secure Electronic Network for Travelers Rapid Inspection (SENTRI); Transportation Worker Identification Credential (TWIC); Registered Traveler; Hazardous Materials Trucker Background Checks; and Alien Flight School Checks. #### At a Glance Senior Leadership: Under Secretary Asa Hutchinson Assistant Secretary for Policy C. Stewart Verdery Established: 2003 Major Divisions: Operations, Policy, International Enforcement, Screening Coordination and Operations, and Resource Management Budget Request \$857,530,000 Gross Discretionary \$847,530,000 Mandatory, Fees & Trust Funds \$ 10,000,000 Employees (FTE): 314 #### **Service to the Public:** The Office of the Under Secretary ensures consistent enforcement operations, policy, and resource management initiatives throughout the BTS Directorate, and leads cross-agency activities to achieve improved coordination, efficiency and security. The SCO would ensure the efficiency and effectiveness of security screening through policies, procedures, and standards; centralization and provision of common services; and establishment of a shared business view for screening and credentialing. #### **BUDGET REOUEST** Dollars in Thousands | | FY 2004
Enacted | FY 2005
Enacted | FY 2006
Pres. Budget | FY 2006 +/-
FY 2005 | |--|--------------------|--------------------|-------------------------|------------------------| | | \$000 | \$000 | \$000 | \$000 | | Office of the Under Secretary for BTS ¹ | \$8,058 | \$9,617 | \$10,617 | \$1,000 | | | FY 2004
Enacted | FY 2005
Enacted | FY 2006
Pres. Budget | FY 2006 +/-
FY 2005 | |---|--------------------|--------------------|-------------------------|------------------------| | | \$000 | \$000 | \$000 | \$000 | | Office of Screening Coordination and Operations ² | [\$456,665] | [\$502,919] | \$846,913 | [\$343,994] | | | | US-VISIT | 390,232 | | | Free and Secure Trade (FAST) (CBP) | | | 7,000 | | | NEXUS/SENTRI (CBP) | | | 14,000 | | | Secure Flight (TSA) | | | 94,294 | | | Credentialing Start-up (TSA) | | | 20,000 | | | Discretionary Fee Funded: Transportation Worker
Identification Credential (TWIC) (TSA) | | | 244,722 | | | Discretionary Fee Funded: Registered Traveler (TSA) | | | 22,500 | | | Discretionary Fee Funded: HAZMAT (TSA) | | | 44,165 | | | Mandatory Fee Funded: Alien Flight School Checks (TSA) | | | 10,000 | | ^{1/} FY 2004 reflects a .59 percent across the board rescission (\$47.825 thousand) pursuant to P.L. 108-199. #### **Accomplishments**: - Provide effective leadership and management of components which will instill confidence in the citizenry for secure borders and a safe transportation system, with the ultimate goal of preventing terrorist incidents. Ensures coordination and shared/best practices among BTS components which promotes effectiveness and efficiency. - ✓ Continue to form the foundation for the proposed SCO by developing and quickly implementing more efficient, reliable, and cost effective terrorist-related screening activities to include: creation of an integrated international and domestic Registered Traveler program; completion of the TWIC prototype and subsequent implementation of the nationwide program; and testing and validation of the Secure Flight system concept using historical Passenger Name Record (PNR) data followed by a limited initial system deployment. Secure Flight is the replacement for the passenger pre-screening system in use by the airlines. ^{2/} FY 2006 proposed budget includes transfer of FAST (\$7 million), NEXUS/SENTRI (\$14 million), Secure Flight (\$34.9 million), Crew Vetting (\$10 million), Credentialing Start-up (\$10 million), TWIC (\$50 million), Registered Traveler (\$15 million), HAZMAT (\$17 million) and Alien Flight School (\$5 million) into the SCO. Comparability totals are reflected for FY 2004 and FY 2005 to demonstrate growth in FY 2006. - ∉ Exercise responsibility for visa policy, and attain improvements in visa review cycle time and transparency. - ∉ Lead the effort to develop a national cargo security strategy. #### FY 2006 Enhancements: **∉ US-VISIT\$44.000M** The additional funding requested provides \$24 million that will be applied towards creating a person-centric view of immigration and border management information, enabling agents to view timely, relevant biographical and travel information, and immigration status on persons queried. An additional \$20 million will be applied to the accelerated deployment of US-VISIT capabilities at land borders, continuing the work which began in FY2005. € Secure Flight/Crew Vetting......\$48.528M Additional funding is necessary to field the system developed and tested in FY2005. Funding includes testing, information systems, connectivity to airlines and screening systems, and daily operations. The level requested includes an increase of \$3.3 million for crew vetting. € Credentialing Administration and Operations\$20.000M The request includes \$14 million for initial start up costs for fee funded screening activities and for the staff providing oversight, governance and coordination of nearly \$1 billion in screening services. The estimated expenses for the management and administration of the consolidated programs are \$6 million. € Office of the Under Secretary, BTS......\$289K The requested resources include \$245 thousand for an increase of two (2) positions. One position will support the executive secretariat of the Office of the Under Secretary and is necessary to remain responsive to correspondence, reports and queries made of the BTS staff. The other position will support the international programs of the Operations directorate, and is necessary to remain responsive to DHS operational security issues with foreign embassies or BTS personnel periodically deployed overseas, such as in Jordan and Iraq. The remaining \$44 thousand will be used for the purchase of support services. The BTS staff has an increasing and recurring need to generate reports or address issues of a limited nature not requiring permanent positions. #### U.S. CUSTOMS AND BORDER PROTECTION BORDER & TRANSPORTATION SECURITY DIRECTORATE #### **Description**: U. S. Customs and Border Protection (CBP) is the single agency responsible for protecting the sovereign borders of the U.S. at and between the official ports of entry. Homeland security is its priority mission. CBP is the frontline in protecting the American public against terrorists and instruments of terror. CBP also protects our economic security by regulating and facilitating the lawful movement of goods and persons across U.S. borders. CBP performs these missions with vigilance, integrity and professionalism. #### **Responsibilities:** CBP is responsible for ensuring that all persons and cargo enter the U.S. legally and safely through official ports of entry. CBP inspectors prevent cross-border smuggling of contraband such as controlled substances, WMDs, and illegal or diseased plants and animals. They also ensure that travelers and immigrants have appropriate documentation. CBP also works to prevent the illegal export of U.S. currency or other negotiable instruments, stolen goods such as vehicles, and strategically sensitive technologies. #### At a Glance Senior
Leadership: Commissioner Robert Bonner Established: 2003 Major Divisions: Port Security and Trade Compliance Operations At Ports of Entry; Border Security Operations Between Ports of Entry; Automation Modernization; Air and Marine Interdiction, Operations, Maintenance and Procurement. **Budget Request:** \$6,719,776,445 Gross Discretionary \$5,574,751,000 Mandatory, Fees & Trust Funds \$1,145,025,445 Employees (FTE): 40,828 CBP's Border Patrol works to prevent the illegal entry into the U.S. of persons and contraband. The Border Patrol is responsible for controlling all of America's 7,500 miles of land borders between ports of entry, and 95,000 miles of maritime border in partnership with the USCG. CBP officials are also deployed overseas at major international seaports through the Container Security Initiative (CSI) to pre-screen shipping containers to detect and interdict terrorists' weapons and other illicit material before arrival on U.S. shores. Through programs like CSI, CBP is partnering with foreign nations and private industry to expand our nation's zone of security and ensure that U.S. borders are not our last line of defense. CBP's entry specialists and trade compliance personnel also enforce U.S. trade and tariff laws and regulations in order to ensure a fair and competitive trade environment pursuant to existing international agreements and treaties. CBP's Air and Marine Operations Division patrols our nation's borders to interdict illegal drugs and terrorists before entry into the U.S. and provides surveillance and operational support to special national security events. #### **Service to the Public:** CBP annually has direct contact with more than 500 million persons crossing the borders through ports, and with tens of thousands of shippers, drivers, pilots, and importers associated with more than 25 million officially declared trade entries. CBP treats all these individuals with respect and without bias. CBP protects the American public from acts of terrorism by constant vigilance at and between ports of entry. CBP protects American businesses and workers by ensuring that travelers and goods move safely and efficiently across our borders, that immigrants and visitors are properly documented, and that customs, immigration and trade laws, regulations and agreements are enforced. #### **BUDGET REQUEST** Dollars in Thousands | | FY 2004
Enacted ^{1/6} | FY 2005
Enacted 3/6 | FY 2006 Pres.
Budget ⁶ | FY 2006 +/-
FY 2005 | |---|-----------------------------------|------------------------|--------------------------------------|------------------------| | | \$000 | \$000 | \$000 | \$000 | | Headquarters Management and Administration | \$1,364,974 | \$1,172,838 | \$1,250,033 | \$77,195 | | Border Security Inspections and Trade Facilitation at POE's 4/5 | 1,564,955 | 1,682,883 | 1,738,024 | 55,141 | | Border Security and Control Between POE's | 1,440,500 | 1,546,962 | 1,606,427 | 59,465 | | Air and Marine Operations – Salaries ² | | 131,436 | 136,060 | 4,624 | | Air and Marine Interdiction, Operations, Maintenance and Procurement ² | | 257,535 | 292,780 | 35,245 | | Automation Modernization | 438,519 | 449,909 | 458,009 | 8,100 | | Construction | 89,830 | 91,718 | 93,418 | 1,700 | | Less rescission of prior year carryover | | -63,010 | | 63,010 | | Gross Discretionary ⁶ | \$4,898,778 | \$5,270,271 | \$5,574,751 | \$304,480 | | Reappropriation | 3,000 | | | | | Customs Unclaimed Goods | 8,113 | 8,113 | 8,113 | | | Fee Accounts 7 | 1,082,203 | 1,070,000 | 1,136,912 | 66,912 | | Total Budget Authority ⁶ | \$5,992,094 | \$6,348,384 | \$6,719,776 | \$371,392 | ^{1/} FY 2004 reflects a .59 percent across the board enacted rescission of \$29.057 million pursuant to P.L. 108-199. ^{2/} Air and Marine Salaries and Expense and Operations and Maintenance were funded under ICE in FY 2004. ^{3/} FY 2005 gross discretionary total budget authority reflects scorekeeping adjustment based on enacted rescission of prior year carryover funds from FY 2003 Wartime Supplemental appropriation P.L. 108-11. ^{4/} FY 2006 reflects proposed transfer of FAST (\$7 million) and NEXUS/SENTRI (\$14 million) to the SCO. ^{5/} FY 2006 reflects proposed R&D consolidation transferring 7 FTE and \$1.456 million dollars to the S&T Directorate. ^{6/} Funding for Small Airports, which is a permanent indefinite discretionary fee account, is not included in the figures above. (FY04 \$5.1 million; 44 FTE), (FY05 \$5 million; 44 FTE), (FY06 \$5.2 million; 44 FTE). FY 2006 total funding for gross discretionary including Small Airports is \$5,579,985,000. ^{7/} FY 2004 fee account figures reflect actual collections. #### **Accomplishments**: - ∠ CBP will continue to deploy WMD technology to ports of entry nationwide. The Radiation Portal Monitors (RPM's) deployment plan to the ports of entry consist of 281 RPMs in 2004, 403 by January 2005, and an estimated 915 for the end of 2005. - ∉ In FY 2005, CBP will improve selectivity and targeting through the National Targeting Center and the Targeting Systems initiative. - ∉ In FY 2004, CBP Officers and Border Patrol Agents made 56,321 seizures, intercepting almost 2 million pounds of illegal drugs, with an estimated street value of more than \$2.6 billion, at our nation's borders and ports of entry. Similar levels of activity and results are expected in FY 2005. - ∉ In FY 2004 CBP processed 30 million trade entries and collected \$27 billion in revenue (second only to the Internal Revenue Service). In FY 2005, CBP expects similar results. - ∉ In FY 2004, 428 million pedestrians and passengers (an increase of almost four percent over FY 2003 levels) and 134 million conveyances (an increase of almost five percent over FY 2003 levels) were processed, and in FY 2005 CBP expects similar results. - ∉ CBP's Border Patrol Agents arrested almost 1.2 million illegal aliens, including 643 special interest aliens. Similar levels of activity and results are expected in FY 2005. - ∉ CBP Officers effected 1,320 outbound currency seizures, totaling \$45.9 million. Similar levels of activity and results are expected in FY 2005. - ∉ As of January 1, 2005, the CSI has been implemented at 34 foreign ports. By the end of calendar year 2005, CBP plans to have personnel deployed to 41 foreign ports. - ∉ In FY 2005, CBP will continue to expand the America's Shield Initiative and position surveillance assets along both the Northern and Southern borders based on threat-based modeling. #### FY 2006 Enhancements: - With the advent of ASI, plans are to enhance electronic surveillance capabilities along the southern and northern land borders by improving the sensor and video surveillance equipment deployed to guard against the entry of illegal aliens, terrorists, weapons of mass destruction and contraband into the U.S. ASI will also integrate new state-of-the-market surveillance technologies (air, ground, and marine), increase interoperability with other law enforcement agencies using lessons-learned from the Arizona Border Control Initiative (ABCI) and other initiatives, and vastly improve CBP's command and control capabilities. The total funding for this initiative is \$51.1 million, of which \$31.3 million is base funding. - Funding will provide 12 rotary wing aircraft for the modernization of the aircraft fleet by replacing 12 of the 58 Vietnam vintage helicopters currently in service. An upgrade and modernization of the aircraft fleet is vital to continue adequate air support to the ground units patrolling the vast border areas. (ADNET), Automatic Digital Network (AUTODIN), and Defense Message System (DMS). It will provide a scalable infrastructure, capable of supporting the growth and evolution of the DHS mission. The CBP portion of this project is \$3.2 million. #### U.S. IMMIGRATION AND CUSTOMS ENFORCEMENT BORDER & TRANSPORTATION SECURITY DIRECTORATE #### **Description**: As the largest investigative arm of DHS, U.S. Immigration and Customs Enforcement (ICE) brings a unified and coordinated focus to the enforcement of federal immigration laws, customs laws, facilities security and air security laws. #### **Responsibilities:** The primary mission of ICE is to detect vulnerabilities and prevent violations that threaten national security. **Investigations** is responsible for investigating a range of domestic and international activities arising from the movement of people and goods that violate immigration and customs laws and threaten national security. #### Federal Air Marshal Service (FAMS) is responsible for promoting confidence in our nation's civil aviation system through the effective deployment of Federal Air Marshals to detect, deter, and defeat hostile acts targeting U.S. air carriers, airports, passengers, and crews. ### carriers, airports, passengers, and crews. **Detention and Removal** is responsible for promoting the public safety and national security by ensuring the departure from the U.S. of all removable aliens through the fair enforcement of the nation's immigration laws. **Federal Protective Service (FPS)** is responsible for policing, securing, and ensuring a safe environment in which federal agencies can conduct their business by reducing threats posed against more than 8,800 federal government facilities nationwide. **Intelligence** is responsible for the collection, analysis, and dissemination of strategic and tactical intelligence data in support of ICE and DHS. #### **Service to the Public:** ICE works to protect and serve the U.S. and its people by deterring, interdicting, and investigating threats arising from the movement of people and goods into and out of the U.S.; and by policing and securing federal government facilities across the nation. #### At a Glance Senior Leadership: Assistant Secretary Michael J. Garcia Established: 2003 Major Divisions: Investigations; Federal Air Marshal Service; Detention and
Removal; Federal Protective Service; Intelligence. Budget Request: \$4,364,270,000 Gross Discretionary \$4,134,837,000 Mandatory, Fees & Trust Funds \$ 229,433,000 Employees (FTE): 15,440 # **BUDGET REQUEST** Dollars in Thousands | | FY 2004
Enacted 1/2 | FY 2005
Enacted | FY 2006
Pres. Budget | FY 2006 +/-
FY 2005 | |--|------------------------|--------------------|-------------------------|------------------------| | | \$000 | \$000 | \$000 | \$000 | | Salaries & Expenses ³ | \$2,138,359 | \$2,438,494 | \$2,892,281 | \$453,787 | | Federal Air Marshals | 622,704 | 662,900 | 688,860 | 25,960 | | Federal Protective Service | 424,211 | 478,000 | 487,000 | 9,000 | | Automation Modernization | 39,764 | 39,605 | 40,150 | 545 | | Air & Marine Interdiction ³ | 208,960 | | | | | Construction | 26,617 | 26,179 | 26,546 | 367 | | Rescission of prior year carryover funds | -54,000 | | | | | Gross Discretionary | 3,406,615 | 3,645,178 | 4,134,837 | 489,659 | | Fee Accounts ⁴ | 209,000 | 200,000 | 229,433 | 29,433 | | Total | \$3,615,615 | \$3,845,178 | \$4,364,270 | \$519,092 | ^{1/} FY 2004 reflects .59 percent across the board enacted rescission of \$18.201 million pursuant to P.L. 108-199. Funds for FPS were exempt from the rescission since they are fee funded. ^{2/} FY 2004 reflects a scorekeeping adjustment of enacted rescission on prior year carryover funds from FY 2003 Wartime Supplemental appropriation P.L. 108-11. ^{3/} FY 2005 reflects transfer of Air and Marine Operations (AMO), including the Air and Marine Operations, Maintenance, and Procurement account to CBP effective October 1, 2004. ^{4/} FY 2004 fee figures reflect actual fee collections based on FY 2004 Budget Authority. #### **Accomplishments**: - ∉ ICE agents have completed more than 1,900 intelligence-based investigations since October 2004, targeting immigration status violators in the U.S. who pose a potential national security risk. - ∉ In FY 2005, ICE will deploy 130 special agents in prioritized locations to provide a response to violators of entry-exit systems such as National Security Entry Exit Registration System (NSEERS), Student and Exchange Visitor Information System (SEVIS) and USVISIT entry-exit systems. - ∉ In FY 2004, ICE's Office of Investigations conducted 7,670 financial investigations, resulting in the seizure of more than \$202 million, as well as more than 1,368 arrests and 895 indictments for money laundering and other financial crimes. ICE agents also conducted more than 2,500 investigations into the illegal export of U.S. arms and strategic technology in FY 2004. - ✓ Under Operation Predator, ICE has arrested more than 4,800 child sex predators. More than 2,100 predators have been deported from the U.S. In addition, ICE has made the federal government's first 11 child sex tourism arrests under the Protect Act. Through its 56 international offices, ICE has provided leads to foreign authorities resulting in the arrest of 850 child pornographers overseas. ICE also issued Continued Presence to 110 victims of human trafficking. - Beginning in FY 2005, ICE will establish permanent operations within its Visa Security Units overseas. These units, once staffed with permanent personnel, will be more effective than having rotating details, as they screen visa applicants to prevent potential terrorists and other criminals from gaining entry into the U.S. - ∉ In FY 2004, ICE's Detention and Removal Operations (DRO) removed approximately 160,200 aliens from the United States, an all time record for the agency, and an increase of 145,400 aliens removed the prior year. More than half of the aliens removed in FY 2004 were criminals. In addition, DRO apprehended more than 7,200 fugitive aliens in FY 2004, a 112 percent increase over the prior year. - ✓ In FY 2004, ICE's FPS officers were responsible for 4,426 arrests a 58 percent increase over the previous fiscal year. FPS officers prevented nearly 550,000 prohibited items and weapons from being carried into federal facilities a 400 percent increase over the prior year. FPS officers responded to 430 bomb threats and 877 calls about suspicious packages and other items. - Æ The ICE FAMS logged millions of miles on hundreds of thousands of flights in FY 2004, ensuring public safety in the air since 9/11. All FAMS recruited and deployed after 9/11 successfully completed advanced training, and the FAMS conducted 13 emergency tabletop and aircraft hijacking exercises. The FAMS and the Department's S&T Directorate initiated development of the Force-Multiplier Program (FMP) to track flights of armed federal law enforcement officers on U.S. carriers during their normal course of business. - ∉ In FY 2005, the FAMS will work with S&T to refine the FMP to incorporate and track additional law enforcement agencies to implement this key component of the Secretary's Interagency Security Plan. The FAMS will also continue research with S&T, the Federal Aviation Administration and others to develop secure air-to-ground communications capabilities that do not interfere with aviation systems or pose a risk to flight safety. - ✓ Nationwide, ICE agents arrested more than 1,630 human smugglers in FY 2004. Under ICE Storm, an initiative launched in 2003 to target violent human smuggling organizations in Arizona, ICE along with the state and local law enforcement agencies that make up its Human Smuggling Task Force, have seized more than \$7 million. ICE has brought charges in federal court against more than 300 defendants. Authorities in Arizona have credited ICE Storm with a dramatic decrease in homicides and other violent crime. - ∉ In FY 2004, ICE attorneys litigated more than 300,660 removal cases in immigration court, as well as 48,707 appeals cases before the Board of Immigration Appeals. ICE attorneys appeared in more than 30,000 bond hearings. - ∉ In FY 2004, ICE's Law Enforcement Support Center (LESC) responded to more than 603,000 alien queries from federal, state and local authorities, a 12 percent increase over the prior year. The LESC placed more than 15,000 immigration detainers with police agencies nationwide. - Æ As a result of the Arizona Border Control Initiative (ABCI), more than 351,700 illegal immigrants were apprehended at the Arizona border between March and September of 2004. In the comparable period of 2003, illegal immigrant apprehensions in the same area totaled 225,108—an increase of over 56 percent. #### FY 2006 Enhancements: - € Custody Management/Bedspace\$90.000M This increase will fund additional detention beds and the associated personnel costs. | ∉ | Fugitive Operations | |---|---| | ∉ | Institutional Removal Program | | ∉ | Arizona Border Control/Interior Repatriation | | ∉ | Office of Detention and Removal | | ∉ | Legal Proceedings | | ∉ | Organized Crime Drug Enforcement Task Force (OCDETF) Activities\$43.678M OCDETF activities currently funded through reimbursements from the Department of Justice (DOJ) will be funded by direct appropriation to ICE starting in 2006. | | ∉ | Visa Security Program Expansion | | ∉ | Temporary Worker Worksite Enforcement | | ∉ | Office of Investigations | # TRANSPORTATION SECURITY ADMINISTRATION BORDER & TRANSPORTATION SECURITY DIRECTORATE #### **Description:** The Transportation Security Administration (TSA) protects the nation's transportation systems to ensure freedom of movement for people and commerce. The Aviation and Transportation Security Act (ATSA) made overall aviation transportation security a direct federal responsibility for the first time. #### **Responsibilities:** The nation's transportation systems are inherently "open" environments. Aviation, railway, port, highway, bridge, and pipeline systems are designed to move people and commerce quickly to their destinations. Given this environment, the best possible security strategies must be established, while maintaining quick and easy access for passengers and cargo. #### At a Glance Senior Leadership: Administrator David M. Stone Established: November 19, 2001 Major Divisions: Aviation Security, Surface Transportation Security, and Transportation Security Support. Budget Request: \$5,561,792,000 Gross Discretionary \$5,311,792,000 ${\it Mandatory, Fees}$ & Trust Funds \$ 250,000,000 Employees (FTE): 52,504 TSA's security focus is on identifying risks, prioritizing risks, managing risks to acceptable levels, and mitigating the impact of potential incidents. Sharing of information among agencies and stakeholders – including intelligence information – is a cornerstone of the risk management model. Recognizing that differences exist between transportation modes, TSA remains committed to ensuring passenger and cargo security and instilling citizen confidence in the security of the U.S. transportation system. TSA's guiding principle is to leverage prevention services, new technologies, best practices, public education, stakeholder outreach, and regulation compliance across transportation modes. TSA will strengthen prevention services across all modes wherever possible. TSA is providing security to our nation's transportation systems with a primary focus on aviation security. TSA's specific responsibilities include ensuring thorough and efficient screening of all aviation passengers and baggage through an appropriate mix of federalized and privatized screeners and technology. The screener workforce consists primarily of the 45,000 full-time equivalent passenger and baggage screeners located at 448 commercial airports and also includes resources for the nation's five privatized airports. TSA screeners augment screening through state-of-the-art technology, including metal detectors, X-ray machines,
explosives trace detection machines and explosives detection systems. TSA is committed to ensuring that the best possible combination of available technologies is in place at the screening checkpoint to detect explosives, weapons, and other threats to security. U.S. air carriers transport approximately 12.5 million tons of cargo, 2.8 million tons of which is now secured on passenger planes. The remaining 9.7 million tons of freight is being shipped in cargo planes and this airfreight remains a unique threat to the homeland. TSA has the responsibility to have a system in operation to screen, inspect, or otherwise ensure the security of all cargo that is to be transported aboard aircraft as soon as possible. TSA is also tasked with managing the security risk to the U.S. surface transportation systems while ensuring the freedom of movement of people and commerce. These systems include nine billion passenger trips per year on the nation's mass transit systems, over 161,000 miles of interstate and national highways and their integrated bridges and tunnels, and nearly 800,000 shipments of hazardous materials (95 percent by truck). For these systems, TSA will address these security responsibilities in partnership with other components of the DHS as well as the DOT and other Departments. #### **Service to the Public:** TSA is committed to providing the highest level of transportation security for the U.S. Public confidence in the safety and security of the nation's transportation systems ensures its continued value as an economic engine. The nation's economy depends upon implementation of effective, yet efficient transportation security measures. The U.S. and its citizens remain targets for terrorist and other criminals. Protecting our transportation systems is a national security priority and TSA's goals reflect this responsibility. Federal, state, and local governments, air and maritime carriers, and airports continue to work together to achieve our common goal: safe and secure transportation worldwide. TSA will provide outstanding customer service while providing world-class protection. #### **Accomplishments:** - ∠ Develop a standardized approach to physical aviation security measures at the nation's airports and begin development of the Freight Assessment Authenticating Model. Support the air cargo improvements being tested and developed to include Hardened Unit Load Devices. - ∉ Begin inline installation of Explosive Detection Systems (EDS) machines at the remaining three of the eight Letters of Intent (LOI) airports: Atlanta, Phoenix, and Los Angeles. - ∠ Develop a program to perform assessments of the state of security and vulnerability of general aviation facilities. Deploy inspectors to enhance existing resources at high threat airports and engage in inspection and screening of aircraft, facilities, and cargo, pursuant to DHS adjustments in security conditions. - ∉ Continue screening operations based upon security requirements and increase efficiencies in business processes. - ∉ Begin a 2-year, \$100 million investment in emerging explosives technologies at passenger screening checkpoints. - ∉ Continue to deploy Federal Flight Deck Officers (FFDO) aboard flights representing the last possible line of defense against on-board passengers intending to inflict harm to the aircraft and the aviation system. - ∉ Build upon the pilot project efforts and initiatives commenced in FY 2004 to identify best practices, develop performance-based standards and regulations, and build risk-based security plans in non-aviation transportation sectors. - ∠ Provide the top 10 mass transit and passenger rail agencies with TSA-certified explosives detection canine teams to aid in the identification of explosives materials within the mass transit/rail transportation system. - ∉ Hire and deploy 100 surface transportation (rail) inspectors to enhance the level of national transportation security by leveraging private and public partnerships through a consistent national program of compliance reviews, audits, and enforcement actions pertaining to required standards and directives. - ∉ Implement computer security and tools to ensure that risk and vulnerability assessments are performed leading to full certification and accreditation of major application and general support systems and provide a Computer Security Incident Response Capability for TSA. #### BUDGET REQUEST Dollars in Thousands | | FY 2004
Enacted ¹
\$000 | FY 2005
Enacted
\$000 | FY 2006
Pres. Budget
\$000 | FY 2006 +/-
FY 2005
\$000 | |--|--|-----------------------------|----------------------------------|---------------------------------| | Aviation Security ³ | \$3,724,114 | \$4,578,523 | \$4,984,784 | \$406,261 | | Surface Transportation Security 3/4 | 261,449 | 115,000 | 32,000 | -83,000 | | Transportation Security Support ^{2/4} | 592,480 | 711,852 | 545,008 | -166,844 | | Total | \$4,578,043 | \$5,405,375 | \$5,561,792 | \$156,417 | ^{1/} FY 2004 shows a .59 percent across the board enacted rescission of \$13.657 million pursuant to P.L. 108-199. Fee funded activities were exempt from rescission. Rescission was applied using OMB discretionary fee estimates of \$2,276.947 million. #### FY 2006 Enhancements: TSA's FY 2006 request includes a total of \$414.7 million in increases for transportation security initiatives. This represents a total of \$156.4 million in growth over the FY 2005 level due to a decrease of \$258.3 million in base funding for TSA in FY 2005, most of which relates to research and development and credentialing programs that have been consolidated under other DHS directorates. These consolidations to achieve available synergy and avoid duplication of effort have resulted in several funding adjustments, particularly in the area of Transportation Security Support. A total of \$142 million for transportation and security vetting programs has been transferred to the new DHS SCO in FY 2006. The bulk of TSA's research and development (R&D) programs have been consolidated into the S&T Directorate, resulting in a transfer of \$109 million. TSA will retain \$23 million for operational research and development activities in FY 2006. The majority of initiatives are in the aviation security category. These increases address the need to maximize the use of cutting-edge technology at our nation's airports, which is a direct response to the 9/11 Commission Report. Funding for explosive detection screening equipment at airport checkpoints is requested in addition to funding to complete high-speed connectivity at our airports this year. Funds are also provided to fully support the screener workforce. A passenger fee increase is also proposed to offset the majority of screening costs. ^{2/} FY 2005 reflects transfer of \$173 million in grants to SLGCP. ^{3/} FY 2006 reflects proposed transfer of Secure Flight (\$34.9 million), Crew Vetting (\$10 million), Credentialing Start-up (\$10 million), TWIC (\$50 million), Registered Traveler (\$15 million), HAZMAT (\$17 million) and Alien Flight School (\$5 million) to the SCO. ^{4/} FY 2006 reflects proposed R&D consolidation transferring of 60 FTE and \$109.040 million to the S&T Directorate. #### **Transportation Security Initiatives** TSA will devote a total of \$100 million to this initiative in fiscal years 2005 and 2006. Without these automated tools, the effectiveness of security screeners in detecting and preventing the introduction of explosives materials, weapons and other prohibited items into commercial aircraft would not be fully optimized. Terrorists and other individuals seeking to circumvent security protocols continue to look for weapons to evade screening equipment. This new equipment assures that TSA is on the cutting edge, ahead of the development of increasingly well-disguised prohibited items. ### **Passenger Fee Increase** The Budget proposes to increase aviation security passenger fees to approach full cost recovery for screening costs. In general, passenger security fees will rise by \$3.00. On a typical one-way ticket, the passenger security fee will rise from \$2.50 to \$5.50. For passengers flying multiple legs on a one-way ticket, the fee will rise from \$5.00 under current law to \$8.00. Fee collections will rise from \$2.652 billion for 2005, to \$4.1 billion for 2006. # FEDERAL LAW ENFORCEMENT TRAINING CENTER BORDER AND TRANSPORTATION SECURITY DIRECTORATE #### **Description:** The Federal Law Enforcement Training Center (FLETC) serves a leadership role as the federal government's principal provider of world-class, interagency training of federal law enforcement personnel. FLETC's collaborative approach with its client groups uses research, training, and education in a shared mission of protecting our democratic institutions, ensuring public safety, and preserving law and order. FLETC's services to its three major client groups underscore its homeland security support mission in promoting intergovernmental cooperation in law enforcement preparedness. FLETC: 1) serves more ### At a Glance Senior Leadership: Director: Connie L. Patrick Established: 1970 Major Divisions: Basic Training; Advanced Training; Agency-Specific Training; State and Local Training; International Training **Budget Request:** \$223,998,000 Employees (FTE): 959 than 81 federal agencies having enforcement responsibilities; 2) provides training and technical assistance to state and local law enforcement entities; and 3) plans, develops, and presents formal training courses and practical exercise applications related to international law enforcement training, in the interest of combating global crime and protecting U.S. interests abroad. #### **Responsibilities:** FLETC's operation is based on the long held premise that taxpayers are far better served through a consolidated approach to law enforcement training.
Economies of scale produced by joint training result in high cost avoidance relative to the costs associated with numerous training sites that federal agencies might otherwise tend to establish. A consolidated approach provides the opportunity to deliver higher quality training through state-of-the-art facilities, a permanent core faculty of training instructors, consistency of training content and quality, and delivery of the most contemporary of law enforcement philosophies. The commingling of students from different agencies and levels of government promotes networking and fosters the inter-agency cooperation that is critical to the success of DHS. FLETC offers numerous basic law enforcement training programs of varying lengths consistent with the duties and responsibilities of the personnel to be trained. A large number of the centers' partner organizations have transferred portions or all of their law enforcement training operations to one of the FLETC's residential sites. These training offices and academies coordinate the training activities of their personnel and conduct advanced and agency-specific training programs. The Center also conducts and supports numerous advanced and specialized training programs for its partner organizations. Further, many non-partner organizations attend both basic and advanced programs on a space-available basis, which helps to maintain the economics of operations for consolidated training. The FLETC offers selected specialized training programs for state, local and international law enforcement personnel. These programs are designed to meet critical training needs that are not generally available, either locally or regionally, and to enhance networking and cooperation both domestically as well as globally. The FLETC currently operates four training sites throughout the U.S. for multiple agency use. The FLETC headquarters and training site, Glynco, Ga., has classrooms, dining and residence halls, and state-of-the-art facilities for firearms, physical techniques, driver, marine and computer based training activities. Two field locations that provide both basic and advanced training are located in Artesia, N.M., and Charleston, S.C. The fourth training site, Cheltenham, Md., provides in-service and re-qualification training for officers and agents in the Washington, D.C. area. In cooperation with the Department of State (DOS), the FLETC operates an International Law Enforcement Academy in Gabarone, Botswana. #### **BUDGET REQUEST** Dollars in Thousands | | FY 2004
Enacted ¹ | FY 2005
Enacted | FY 2006
Pres. Budget | FY 2006 +/-
FY 2005 | |--|---------------------------------|--------------------|-------------------------|------------------------| | | \$000 | \$000 | \$000 | \$000 | | Law Enforcement Training | \$95,021 | \$166,907 | \$176,627 | \$9,720 | | Law Enforcement Training Support | 17,647 | | | | | Facilities/Capacity | 57,223 | | | | | Accreditation | 1,666 | 1,531 | 1,365 | (166) | | Management | 20,086 | | | | | Construction & Improvement | | 44,917 | 40,636 | (4,281) | | State & Local Law Enforcement Training | | 6,947 | 3,961 | (2,986) | | International Law Enforcement Training | | 2,055 | 1,409 | (646) | | Total | \$191,643 | \$222,357 | \$223,998 | \$1,641 | ¹ FY 2004 reflects a .59percent across the board enacted rescission of \$1.137 million pursuant to P.L. 108-199. #### **Accomplishments:** - ∠ Provide training to over 55,000 law enforcement students, an increase from 44,781 in FY 2004. - ∉ Design and award the construction contract for the Simulation Training Technology Training Facility. - ∉ Complete the construction/renovation of the Cheltenham Training Facility. - € Complete the transfer of the Border Patrol Training from Charleston to Artesia. - ∉ Assume total operation of the Charleston Training Facility. Develop facility and training requirements based on geographic setting and economies of scale available only from a consolidated law enforcement training organization. - ∉ Assist applicants in the accreditation process by which law enforcement training programs and facilities are accredited and law enforcement instructors are certified. #### **FY 2006 Initiatives:** # UNITED STATES COAST GUARD #### **Description:** The U.S. Coast Guard (USCG) is one of the five armed services of the U.S. and an agency within the DHS. #### **Responsibilities:** As lead federal agency for maritime safety and security, the USCG protects vital interests of the U.S.; the personal safety and security of our population; our natural and economic resources; and the territorial integrity of our nation – from both internal and external threats, natural and manmade. #### **Service to the Public:** As a military, multi-mission, maritime service, the USCG possesses a unique blend of humanitarian, law enforcement, regulatory, diplomatic, and military capabilities to provide Maritime Security, Maritime Safety, Protection of Natural Resources, Maritime Mobility and National Defense services. #### At a Glance Senior Leadership: Admiral T.H. Collins, Commandant Established: 1790 (as the Revenue Marine; named U.S. USCG in 1915) Major Missions: Search and Rescue; Marine Safety, Aids to Navigation; Marine Environmental Protection; Living Marine Resources; Drug Interdiction; Migrant Interdiction; Other Law Enforcement; Ports, Waterways, Coastal Security; National Defense; Icebreaking **Budget Request:** \$8,146,912,000 Gross Discretionary \$6,947,552,000 Mandatory, Fees & Trust Funds \$1,199,360,000 Employees (FTE): 47,112 Military 40,739 Civilian 6,373 Additional FTE: 8,100 Selected Reserve 31,400 Auxiliary # **Budget Request** 1/4 **Dollars** in Thousands | | FY 2004
Enacted ² | FY 2005
Enacted ³ | FY 2006
Pres. Budget | FY 2006 +/-
FY 2005 | |--|---------------------------------|---------------------------------|-------------------------|------------------------| | | \$000 | \$000 | \$000 | \$000 | | Search & Rescue | \$990,999 | \$999,934 | \$1,045,208 | \$45,274 | | Marine Safety | 491,074 | 526,357 | 544,633 | 18,276 | | Aids to Navigation | 953,485 | 988,639 | 1,083,296 | 94,657 | | Ice Operations | 186,825 | 215,619 | 174,327 | (41,292) | | Marine Environmental Protection | 350,649 | 377,101 | 426,643 | 49,542 | | Living Marine Resources | 748,152 | 861,848 | 958,651 | 96,803 | | Drug Interdiction | 916,429 | 985,590 | 1,114,700 | 129,110 | | Migrant Interdiction | 254,380 | 267,528 | 301,460 | 33,932 | | Other Law Enforcement | 105,628 | 72,438 | 76,070 | 3,632 | | Port Waterways & Coastal Security | 1,853,034 | 2,091,427 | 2,219,394 | 127,967 | | National Defense | 143,567 | 172,079 | 202,530 | 30,451 | | Total | \$6,994,222 | \$7,558,560 | \$8,146,912 | \$588,352 | | Less rescissions of prior year carryover | (85,385) | (16,000) | | | | Adjusted Budget Auth. | \$6,908,837 | \$7,542,560 | \$8,146,912 | \$604,352 | #### Notes: - 1. The USCG develops estimates of mission-specific spending using a sophisticated activity-based costing model (the model). Data presented in the "FY 2004 Enacted," "FY 2005 Enacted" and "FY 2006 Estimate" columns are based on the model's most current performance assumptions (the "modified 1998 baseline"). The USCG is currently analyzing ways to improve the model's performance assumptions, and will review any changes with Congressional committees and staff at the appropriate time and pursuant to section 889 of the Homeland Security Act. Budget authority allocation based on actual FY04 mission-program performance data is included in USCG Congressional Justifications. - 2. FY04 funding totals allocated to missions include \$34.367 million in rescissions pursuant to P.L. 108-199 and \$60 million transferred to the USCG from DOD pursuant to P.L. 108-87. FY04 totals do not include \$103.183 million in supplemental funding pursuant to P.L. 108-106. FY04 *Adjusted Budget Authority* totals reflect rescissions pursuant to P.L. 108-90 (\$71 million) and P.L. 108-07 (\$14.385 million). - 3. FY05 funding totals allocated to missions include \$34 million transferred to the USCG from DOD pursuant to P.L. 108-287. FY05 totals do not include supplementals pursuant to P.L. 108-324 (\$33.367 million) and P.L. 108-287 (\$100 million). FY05 *Adjusted Budget Authority* totals reflect \$16 million in rescissions pursuant to P.L. 108-334. - 4. Figures do not include mandatory fee funded activity from the Miscellaneous Trust Revolving Funds account. Fee accounts reflect actual collections for FY 2004. #### **Accomplishments:** - Implementation of the Maritime Transportation Security Act (MTSA) of 2002: In FY05 the USCG added 500 personnel to develop, review, and approve approximately 9,000 domestic vessel security plans and 3,200 domestic facility plans; develop 48 Area Maritime Security Plans and Committees; perform 55 domestic Port Security Assessments; develop a national Maritime Transportation Security Plan, verify security plan implementation on 8,100 foreign vessels and continue conducting foreign port security assessments on 100+countries conducting direct trade with U.S. - ∉ Continuation of the Great Lakes Icebreaker (GLIB) project, which will reach full operating capability in FY 2006. - ∠ Continuation of the Rescue 21 project, recapitalizing the USCG's coastal zone communications network, to ensure completion by the end of FY 2007. - ∉ Adding nearly 100 new personnel to support planning and coordination of all USCG mission at Command Centers. - ∠ Procurement of new Response Boats: Continue recapitalization of the USCG's obsolete, non-standard utility boats and increase the USCG's presence in critical ports and coastal zones. - ∠ Continue C-130J Maritime Patrol Aircraft (MPA) missionization. This project will provide additional MPA resources, enhancing MDA and resulting in increased ability to detect, identify, and monitor maritime security threats such as illegal
drug traffickers. Armed with MPA surveillance information, USCG operational commanders can optimize use of surface assets and rotary wing aircraft through targeted interdiction of known threats. Added 55 billets for enhancing intelligence collection and oversight as a member of the national Intelligence Community. The staff will support critical maritime intelligence support nodes, the USCG Central Adjudication Facility (CGCAF) at the Security Center in Chesapeake, Va., and program management at the strategic-level. #### FY 2006 Enhancements: - Funded \$724 million in FY 2005; FY 2006 funding of \$966 million will continue this critical acquisition, that will replace or modernize major USCG cutters, offshore patrol boats, fixed wing aircraft, multi-mission helicopters and the communications equipment, sensors, and logistics systems required to maintain and operate them. Additional Deepwater funding of \$242 million over the FY 2005 budget will continue the IDS acquisition of the Maritime Security Cutter-Large (WHEC replacement) by purchasing the third cutter of this class, complete design of the Maritime Security Cutter-Medium (WMEC replacement), promote completion of the Multi-Mission Cutter Helicopter (re-engineered and electronically upgraded HH-65 helicopter), and significantly enhance legacy fixed and rotary wing aircraft capabilities through avionics and radar systems recapitalization. IDS Command, Control, Communications, Computers, Intelligence, Surveillance and Reconnaissance (C4ISR) upgrades to the USCG's cutters, boats and aircraft will enhance maritime domain awareness and are crucial to the achievement of an integrated, interoperable border and port security system. - **High Frequency (HF) Communications Recap Project......\$10.000M**Start recapitalization of the USCG's HF communications system, including replacement of 88 twenty-five-year-old, unserviceable, shore-side, high power HF transmitters. - - ∉ Survey and Design Shore Operational and Support Projects - ∉ Renovate USCG Academy Chase Hall Barracks - ∉ Replace Multi-Purpose Building Group/MSO Long Island Sound - ∉ Construct Breakwater Station Neah Bay - ∉ Recapitalize Waterways Aids-to-Navigation - Replaces existing obsolete and unstable cutter boats on the entire High Endurance Cutter and Medium Endurance Cutter (WHEC/WMEC) fleets with the more capable Cutter Boat—Over The Horizon (CB-OTH), nearly doubling the speed of the existing cutter boat and increasing secure communication capabilities. When used in conjunction with armed helicopter capability, CB-OTH has a 98 percent success rate in stopping suspicious vessels. This request also provides for the renewal of the dual point davit system onboard the 210' WMEC class cutters due to maintenance and supportability issues with the current system. - - ∉ Increasing Rad/Nuc detection and response capability at Maritime Safety and Security Teams (MSSTs) Chesapeake, New Orleans, and San Diego. - ∉ Enhancing USCG Strike Team Rad/Nuc detection and response capability through increased training and development. - Frovides personnel and recurring operating expenses to increase MPA resources to enhance MDA, implement "defense-in-depth" through identification of threats far from our nation's borders, and provide critical intelligence, surveillance, and reconnaissance information to the COP. An additional 1,500 MPA annual flight hours will be applied towards homeland security, counter-drug, and other mission areas. Trained equipment operators will improve effectiveness of integrated sensor suites leading to enhanced detection, identification and prosecution of targets of interest. # UNITED STATES SECRET SERVICE #### **Description**: The U.S. Secret Service (USSS) protects the President, the Vice President and other dignitaries and designated individuals; enforces laws relating to obligations and securities of the U.S.; investigates financial crimes such as financial institution fraud and other fraud; and protects the White House and other buildings within the Washington, D.C. area. #### **Responsibilities:** The USSS is responsible for the protection of the President, Vice President, immediate family members, the President-elect, the Vice President-elect, or other officers next in the order of succession to the Office of the President and members of their immediate families, visiting heads of state/government and accompanying #### At a Glance Senior Leadership: Director: W. Ralph Basham Established: 1865 Major Divisions: Office of Protective Operations, Office of Investigations, Office of Protective Research, Office of Human Resources and Training, and Office of Administration **Budget Request:** \$1,403,782,000 Gross Discretionary \$1,203,782,000 Mandatory, Fees & Trust Funds \$ 200,000,000 Employees (FTE): 6,526 spouse and, at the direction of the President, other distinguished foreign visitors to the U.S. and official representatives of the U.S. performing special missions abroad, and of former Presidents, their spouses and minor children. The USSS also protects the Executive Residence and grounds in the District of Columbia, buildings in which White House offices are located, the official residence and grounds of the Vice President in the District of Columbia, foreign diplomatic missions located in the Washington metropolitan area, the headquarters buildings and grounds of DHS and Treasury Department, and such other areas as the President may direct. The USSS is also responsible for investigation of counterfeiting of currency and securities, forgery and alterations of Government checks and bonds, thefts and frauds relating to Treasury electronic funds transfers, financial access device fraud, telecommunications fraud, computer and telemarketing fraud, fraud relative to federally insured financial institutions, and other criminal and non-criminal cases. #### **Service to the Public:** The USSS serves the public by protecting the leaders of the nation, and by ensuring the integrity of the nation's financial infrastructure. # BUDGET REQUEST Dollars in Thousands | | FY 2004 ¹ | FY 2005 ² | FY 2006 | FY 2006 +/- | |---|----------------------|----------------------|--------------|-------------| | | | | Pres. Budget | FY 2005 | | | \$000 | \$000 | \$000 | \$000 | | Protection | \$1,046,207 | \$1,010,792 | \$1,018,236 | \$7,444 | | Investigations | 287,921 | 364,966 | 385,546 | 20,580 | | Total | \$1,334,128 | \$1,375,758 | \$1,403,782 | \$28,024 | | Less rescission of prior year carryover funds | | (750) | | 750 | | Adjusted Total | | 1,375,008 | 1,403,782 | 28,774 | ^{1/} FY 2004 reflects a .59% enacted rescission of \$6,731,068 pursuant to P.L. 108-199. ^{2/} FY 2005 reflects an adjusted total showing scorekeeping adjustment for FY 2005 enacted rescission of prior year carryover funds from FY 2003 Wartime Supplemental appropriation P.L. 108-11. #### **Accomplishments:** - ∉ Provide protection for candidates seeking the Presidency. - ∉ Further development of White House mail screening and processing: - In CY 2004, 234 mail incidents occurred that involved the intercept of unknown substances in mail destined for the White House Complex. - Twenty four of these contained threat letters and were forwarded to the USSS Intelligence Division for follow-up investigation. Some of these investigations resulted in actual federal prosecution of the letter writer. - The current (temporary) White House mail screening facility is constantly being upgraded to improve screening processes, through-put and to enhance its longevity. - A joint program development study is being conducted by EOP/OA, USSS and GSA regarding the development of a permanent mail screening facility at Anacostia Naval Annex, Washington DC. #### FY 2006 Enhancements: - **Applied Protective Technology for Temporary Sites.......\$2.000M**This Budget includes funding to enable the continuation of contractor air monitoring for biological warfare agents at temporary sites for Presidential trips. # FEDERAL EMERGENCY MANAGEMENT AGENCY **EMERGENCY PREPAREDNESS AND RESPONSE DIRECTORATE** #### **Description:** The Federal Emergency Management Agency (FEMA) leads the federal government's role in preparing for, mitigating the effects of, responding to, and recovering from all domestic disasters, whether natural or manmade, including acts of terror. #### **Responsibilities:** FEMA manages and coordinates the federal response to major domestic disasters and emergencies of all types in accordance with the *Robert T. Stafford Disaster Relief and Emergency Assistance Act*. It ensures the effectiveness of emergency response providers at all levels of government in responding to terrorist attacks, major disasters, and other emergencies. FEMA also administers public assistance and hazard mitigation programs to prevent or to reduce the risk to life and #### At a Glance Senior Leadership: Under Secretary Michael D. Brown Established: 1979 as independent agency; transferred to DHS in 2003 Major Divisions: Response, Recovery, Preparedness, Mitigation, U.S. Fire Administration, 10 Operational Regions **Budget Request:** \$5,365,288,000 $Gross\ Discretionary\quad \$3,258,531,000$ Mandatory, Fees, & Trust Funds \$2,106,757,000 Employees (FTE): 4,858 2,593 Full-time Staff 2,265 Disaster Staff property from floods and other hazards. Finally, FEMA leads all federal incident management preparedness and response planning by building a comprehensive National Incident Management System (NIMS) that incorporates federal, state, tribal, and local government personnel, agencies, and regional authorities. #### **Service to the Public:** FEMA is at the forefront of public service in times of need. Disasters and acts of terrorism happen without notice; therefore FEMA stands ready to provide rapid assistance and resources in emergency situations when state and local responders are overwhelmed or unavailable. At a disaster location, FEMA leads the
recovery effort by providing expertise and coordinating resources from around the country. Financial assistance is also provided to state and local governments as well as to citizens directly. FEMA ensures that federal agencies are fully prepared and that a national plan exists to coordinate their disaster response into a single, comprehensive plan. #### **BUDGET REQUEST** **Dollars in Thousands** | | FY 2004
Enacted 1/2 | FY 2005
Enacted 3/4 | FY 2006
Pres. Budget | FY 2006 +/-
FY 2005 | |--|------------------------|------------------------|-------------------------|------------------------| | | \$000 | \$000 | \$000 | \$000 | | Disaster Relief Fund and Disaster Loan | 1,768,067 | 2,042,947 | 2,140,567 | 97,620 | | Office of the Under Secretary; PMRR ² ;
ARO; Public Health; Radiological
Emergency Preparedness | 476,621 | 479,465 | 490,980 | 11,515 | | Pre-disaster Mitigation Fund and
National Flood Mitigation Fund | 169,115 | 120,000 | 178,062 | 58,062 | | Emergency Food and Shelter | 152,097 | 153,000 | 153,000 | | | Flood Insurance and Flood Map
Modernization | 289,292 | 292,593 | 295,922 | 3,329 | | Cerro Grande | 37,837 | | | | | Rescission of prior year carryover | (3,000) | (5,000) | | 5,000 | | Gross Discretionary | 2,890,029 | 3,083,005 | 3,258,531 | 175,526 | | Biodefense 4/5 | 884,749 | 2,507,776 | | (2,507,776) | | National Flood Insurance Fund Account | 1,778,753 | 1,950,251 | 2,106,757 | 156,506 | | Total | 5,553,531 | 7,541,032 | 5,365,288 | (2,175,744) | ^{1/} Amounts for FY 2004 include rescissions totaling \$25.188 million pursuant to .59 percent across the board rescission in P.L. 108-199, but do not include supplemental funding of \$2.245 billion pursuant to P.L. 108-106 and 108-303. ^{2/} FY 2004 does not include the Strategic National Stockpile (\$397.640 million), which transferred out of the Department in FY 2004, or the Emergency Management Performance Grants appropriation (\$178.938), which transferred to the Office of State and Local Government Coordination and Preparedness in FY 2005 enacted and is included in their BIB for FY 2004. ^{3/} FY 2005 enacted also transferred the Metropolitan Medical Response System (\$49.705 million) to the Office of State and Local Government Coordination and Preparedness. ^{4/} Amounts for FY 2005 include a .80 percent across the board rescission of \$20.224 million pursuant to P.L. 108-447, but does not include supplemental funding of \$6.5 billion pursuant to P.L. 108-324. ^{5/} Advance appropriation enacted in FY 2005; available for obligation through FY 2008. #### **Accomplishments:** - Recovery from the 2004 Hurricane Season: In August and September of 2004, four large hurricanes made landfall in the U.S. This unprecedented series of major storms caused extensive damage and destruction over multiple states. FEMA led the federal government in one of the largest response and recovery efforts ever undertaken. FEMA provided effective and expeditious leadership, coordination, and execution of response and recovery operations before, during, and after these disasters minimizing the impact and suffering for millions of people. In its immediate response to the hurricanes, FEMA provided approximately 140,000 rolls of plastic roofing, 10.8 million gallons of water, 57 million pounds of ice, 14 million Meals-Ready-to-Eat, and 935 generators to communities impacted by the disasters. In Florida alone, FEMA provided funding for repair of key public facilities and infrastructure, for clearing over 38 million cubic yards of debris, and for rental assistance to over 112,000 applicants. As individuals strive to reestablish their lives and communities work to rebuild their infrastructure throughout FY 2005 and beyond, FEMA will continue to provide assistance to facilitate recovery from these devastating hurricanes. - ∉ Federal Initial Response Support Team (FIRST): FEMA will establish four FIRSTs in FY 2005. When operational, these management teams will provide the technical expertise to integrate federal resources into state and local emergency responses that will save lives and protect property. Future enhancement is planned for the teams to include expertise to address the unique requirements of managing a response to incidents involving WMDs. - Multi-Hazard Flood Map Modernization Initiative: FEMA awarded a major contract to the Map Modernization National Service Provider to provide essential program management, technical engineering, and information technology support to the Department during the life of this initiative. DHS is also entering into agreements with and distributing approximately \$40 million to its mapping partners at the state and local government levels. This initiative will provide digital Geographic Information Systems flood hazard data to 20 percent of the U.S. population via the Internet. - ✓ National Incident Management System (NIMS): FEMA will consolidate establishment of the NIMS Integration Center (NIC), a multi-jurisdictional, multi-disciplinary organization, which serves as a mechanism for ongoing coordination to provide strategic direction for and oversight of the NIMS. The NIC is designed to support both the routine maintenance and the continuous refinement of the NIMS and its components over the long term. The NIC will provide the central activity to ensure that the NIMS is a continuously improving system of response that unites all responders in the U.S. through common organizations, common terminology for resources, and interoperable equipment and communications. Bradenton, FL, August 19, 2004 – Community Relations workers John Simpson and Eric Kuklewski, at a local grocery store, provide information about registration for FEMA services regarding Hurricane Charley. #### **FY 2006 Enhancements:** - ∠ Upgrades to Main Continuity of Operations (COOP) Facility.......\$10.954M The Budget requests \$10.954 million to initiate infrastructure improvements at the main COOP facility. The enhancements are necessary to respond to changing threat analyses and mission needs to ensure the continuation of essential government operations in an emergency situation. The funds will be used to develop alternate power generation capability and to perform mechanical infrastructure repairs and upgrades to the facility. agencies and organizations, including the DoD. Based on modern network and telecommunications designs, the HSDN will optimize both the classified data exchanges between DHS offices, and other networks of classified data such as the Anti-Drug Network (ADNET), Automatic Digital Network (AUTODIN), and Defense Message System (DMS). It will provide a scalable infrastructure, capable of supporting the growth and evolution of the DHS mission. The FEMA portion of this project is \$2.1 million. | 6 | 2 | |---|---| #### U.S. CITIZENSHIP AND IMMIGRATION SERVICES #### **Description:** The U.S. Citizenship and Immigration Services (USCIS) is committed to ensuring the delivery of the right immigration benefit to the right person at the right time, and no benefit to the wrong person. USCIS has established three priorities: (1) eliminating the immigration benefit application backlog, (2) improving customer service, while (3) enhancing national security. The USCIS is a component of the DHS that facilitates legal immigration for people seeking to enter, reside, or work in the U.S. #### **Responsibilities:** USCIS possesses the authority to grant or deny immigration benefits – processing over 7 million immigration benefit applications a year. #### At a Glance Senior Leadership: Director Eduardo Aguirre Jr. Established: 2003 Major Programs: Immigrant; Nonimmigrant; Citizenship; Asylum/Refugee; Backlog Initiative Budget Request: \$1,854,000,000 Gross Discretionary \$ 80,000,000 Mandatory, Fees & Trust Funds \$1,774,000,000 Employees (FTE): 10,207 #### **Service to the Public:** Through a network of 250 local offices, Application Support Centers, Service Centers, Asylum offices, National Customer Service Call (NCSC) Centers, Forms Centers, and the Internet, USCIS is responsible for processing benefits which range from work authorization documents, to asylum and refugee applications, to petitions for immediate relatives to immigrate to the U.S. #### **BUDGET REQUEST** Dollars in Thousands | | FY 2004
Enacted ¹ | FY 2005
Enacted ² | FY 2006 Pres.
Budget ³ | FY 2006 +/-
FY 2005 | |-------------------------|---------------------------------|---------------------------------|--------------------------------------|------------------------| | | \$000 | \$000 | \$000 | \$000 | | Immigrant Services | 727,244 | 797,000 | 878,000 | 81,000 | | Nonimmigrant Services | 378,985 | 412,000 | 463,000 | 51,000 | | Citizenship Services | 230,465 | 247,000 | 271,000 | 24,000 | | Asylum/Refugee Services | 113,510 | 139,000 | 142,000 | 3,000 | | Backlog Initiative | 99,529 | 180,000 | 100,000 | (80,000) | | Total | \$1,549,733 | 1,775,000 | 1,854,000 | 79,000 | ^{1/} FY 2004 Enacted reflects actual fee collections; includes .59% across the board rescission pursuant to P.L. 108-199. #### **Accomplishments:** - ∉ Eliminating the backlog USCIS is on target to achieve the President's six-month or less processing time goal by the end of FY 2006. - ∉ Improving customer service - š USCIS continues to implement significant IT and process improvements, including electronic filing for certain immigration benefit applications (e-filing). Since it was launched in May 2003, more than 253,000 immigration benefit applications have been filed on-line. - š InfoPass, a USCIS Web-based system that enables the public to go online to schedule appointments, has dramatically reduced lines for customers seeking assistance at some local offices and completely eliminated lines at others. - š Additional customer services were added to the USCIS website,
including a feature for customers to register for automated e-mail updates as their case is processed, and customer access to case status information was further expanded through the agency's expansion of filings at U.S. Treasury Department lockboxes. ^{2/} FY 2005 Enacted reflects a \$44 million in projected fee revenues per the H1-B and L-1 Visa Reform Act of 2004 (includes 115 FTE's). ^{3/} FY 2006 Estimate reflects a reduction of \$80 million for backlog initiatives (\$60 million for a one-time increase in the FY 2005 USCIS budget, and \$20 million for a one-time appropriation for Digitization efforts appropriated by the Congress). - š Automated services available to customers by phone were also expanded. Now more than 50 percent of all callers receive the information or service they are looking for without requiring live assistance, giving these customers round-the-clock access. - ∉ Ensuring national security The creation of a Fraud Detection and National Security (FDNS) unit is allowing USCIS to work closely with the appropriate law enforcement entities in responding to national security hits on aliens who pose a threat to national security or public safety, and for identifying systemic fraud in the application process. FDNS has developed a joint anti-fraud strategy with ICE, hired and trained nearly 100 antifraud officers, and is in the midst of implementing an unprecedented anti-fraud initiative throughout the U.S. FDNS is also leading the enhancement of USCIS' background check process, which is aimed at identifying applicants, beneficiaries, and petitioners who pose a threat to national security and public safety prior to granting them immigration benefits. FDNS is also leading USCIS' information sharing initiative with key law enforcement and intelligence agencies. #### FY 2006 Enhancements: | | 66 | | |--|----|--| | | | | # Information Analysis & Infrastructure Protection **DIRECTORATE** #### **Description:** The Information Analysis and Infrastructure Protection Directorate (IAIP) was created by the Homeland Security Act of 2002 to support the DHS mission by analyzing and integrating terrorist threat information: mapping threats against physical and cyber vulnerabilities of the nation's critical infrastructures and key assets; and by implementing actions that protect the lives of the American people, ensuring the delivery of essential services and protecting the infrastructures owned and operated by U.S. industries. #### **Responsibilities:** IAIP is the focal point of intelligence analysis and infrastructure protection operations within the DHS. Within a single Directorate, IAIP has the capability to receive, analyze, and assess a broad range of information concerning threats to the homeland, issue timely warnings, and take or enable appropriate preventive and protective action. IAIP integrates terrorist threat information and analysis produced by the intelligence and law enforcement community, as well as the private sector to develop a comprehensive picture of threats to the U.S., map that information against vulnerabilities of America's critical infrastructure, and issue timely, actionable warnings, advisories and preventive measures. IAIP #### At a Glance Senior Leadership: Under Secretary Frank Libutti Established: FY 2003 Organizational Elements: Office of the Under Secretary; Office of Information Analysis; Office of Infrastructure Protection Office; Homeland Security Operations Center Budget Request: \$873,245,000 Employees (FTE): 876 operates the Homeland Security Operations Center (HSOC) with 24 hours a day, seven days a week capability to monitor the homeland and provide situational awareness; to manage incidents and response; and to issue advisories to the American people. IAIP also develops protective plans, which reduce the risk and mitigate vulnerabilities in the nation's critical infrastructure and key assets. To fulfill its responsibilities and achieve its mission, IAIP works with the intelligence community, federal, state and local governments, tribal law enforcement, the private sector, and international communities to foster cooperation and cultivate robust public and private partnerships. The 9/11 Commission Report released in August 2004 presented numerous recommendations for government change to better posture to protect the nation and prevent future attacks. The establishment of the National Intelligence Director and the recognition of the key role of Domestic Intelligence and Homeland Security Information Sharing will have a significant impact on IAIP roles and responsibilities during FY 2005 and beyond. The importance of improving information sharing and collaboration, a growing mission for IAIP, is clearly recognized in the 9/11 Commission Report and the Intelligence Reform Act of 2004. IAIP is assigned the primary responsibility to facilitate the means for sharing information with and fostering collaboration among all appropriate federal, state, local, tribal, and foreign governments, and private sector entities through the creation of a secure information sharing environment. #### **Service to the Public:** IAIP was created to ensure the protection of American lives, economy, and property by improving the analysis and sharing of threat information and by protecting the country's interdependent critical infrastructure sectors. IAIP advises the public with timely warnings and advisories concerning threats to homeland security and provides specific protective measures and countermeasures to state, local and tribal government agencies and authorities, the private sector and the public. # **BUDGET REQUEST** **Dollars in Thousands** | | FY 2004
Enacted ^{1/2} | FY 2005
Enacted ¹ | FY 2006
Pres. Budget ³ | FY 2006 +/-
FY 2005 4/5 | | | |---|-----------------------------------|---------------------------------|--------------------------------------|----------------------------|--|--| | | \$000 | \$000 | \$000 | \$000 | | | | Management & Administration (M&A) (Includes Office of the Under Secretary for IAIP) | \$104,381 | \$132,064 | \$204,005 | \$71,941 | | | | Assessments & Evaluation | 729,967 | 761,644 | 669,240 | (92,404) | | | | Total | \$834,348 | \$893,708 | \$873,245 | \$(20,463) | | | ^{1/} FY 2004 reflects a .59% across the board rescission (\$4.952 million) pursuant to P.L. 108-199. ^{2/} In FY 2004, the Homeland Security Operations Center (HSOC), previously named Department Command Center, was funded from the M&A appropriation. The new budget structure reflects HSOC actuals within A&E. ^{3/} FY 2006 FTE: Basis of estimate: includes 146 annualized FTE with 50 percent lapse to account for hiring for FY 2006. ^{4/} FY 2006 reflects proposed R&D consolidation transferring \$0.899 million to the S&T Directorate for SCADA Test Bed. ^{5/} FY 2006 reflects proposed transfer of \$50 million for Buffer Zone Protection Plan (BZPP) Grant Funding to the OSLGCP. - ∉ Homeland Security Operations Center (HSOC) Homeland Security Information Network (HSIN) Secret level connectivity was expanded in 2005 to state level Emergency Operations Centers in all 50 states. Additionally, connectivity on the Sensitive But Unclassified (SBU) network will be extended to state level Emergency Operations Centers (EOCs) and law enforcement agencies in approximately 1/3 of all counties in the nation. HSIN is the DHS' principal tool for information sharing and collaboration with federal, state, local, tribal and private sector agencies engaged in securing the homeland and in responding to incidents of national significance that impact critical infrastructure. - ∉ Information Sharing and Collaboration (ISC) IAIP initiated the ISC program to enhance information sharing with and foster collaboration among all homeland security stakeholders. The ISC Program works within the Department to harmonize operational sharing efforts by defining more efficient business processes. The ISC Program also works externally to streamline communications, establish governance, and improve collaboration among all federal, state, local, tribal and private sector stakeholders. - Biosurveillance IAIP began a new initiative to integrate, in real-time, Biosurveillance data harvested through the Centers for Disease Control and Prevention (CDC), the Food and Drug Administration (FDA), the Department of Agriculture (USDA), and DHS Science & Technology Directorate. Combining this data with relevant threat information will enhance DHS's situational awareness of the nation: the health of the American populous, agricultural resources, food supply, and environment. This integration will result in better informed decision making and in expeditious responses from federal, state, local and tribal stakeholders. - Field Presence The Protective Security Division Field Operations project will dedicate IAIP personnel as local liaisons with communities across the nation to assess vulnerabilities, convey threat advisories and specific warning information, and provide guidance on appropriate protective measures and countermeasures. The IAIP field operations effort will include both Protective Security Advisors and Field Security Detachments. - Development of General Security Plans IAIP performed policy oversight and program management for OSLGCP grants to ensure that 1,850 buffer zone protection plans were implemented at designated priority assets. This includes, all funding for Buffer Zone Protection Plan (BZPP) preparation assistance, protective measures evaluation, and BZPP template design and development. #### **FY 2006 Enhancements:** In FY 2006, IAIP is requesting \$873.245 million, a net decrease of \$20.463 million over the FY 2005 enacted of \$893.708 million. IAIP plans to bolster its base staffing to 876 FTE in FY 2006, from 803 FTE in FY 2005. The 2006 level reflects the transfer of Buffer Zone Protection Program funds to the Office of State
and Local Government Coordination and Preparedness (SLGCP) as a part of the new \$600 million Targeted Infrastructure Protection (TIP) program. TIP funds will be used by state, local, tribal and private entities to procure equipment to enhance security at individual sites. SLGCP will provide the mechanism for grant awards, and IAIP will continue to input on policy, recipient selection, and oversight to ensure that the grant program is implemented for designated priority assets. In FY 2006, responsibility for the Supervisory Control and Data Acquisition (SCADA) Test Bed and the in-service engineering effort will be transferred to S&T. IAIP/National Cyber Security Division (NCSD) will continue its operational mission of securing SCADA systems but with S&T providing engineering support to NCSD and the U.S Computer Emergency Readiness Team (US–CERT). - \$3.000M \$3 million is requested to further a national approach for setting critical infrastructure protection goals, objectives, and performance metrics. The NIPP establishes a national approach to setting critical infrastructure protection goals and objectives, as well as performance metrics to measure progress and effectiveness. The project enables the Department to execute the Homeland Security Presidential Directive-7 (HSPD-7) requirements and to coordinate protection efforts across all 17 critical infrastructure sectors. - An enhancement of \$5 million for Cyber Security will allow the operation of a 24/7 watch, warning, and response capability that identifies new threats and vulnerabilities and coordinates responses to major cyber security incidents. The increased Cyber Security funding will broaden data sources to include reports from all incident response teams, to increase automation in collection and processing of security information to more quickly identify events that require immediate attention, to extend malicious code analysts' collaboration system to all analysts in the federal government and selected private sector organizations, to extend data collection nodes to all federal agencies, and to develop data informational feeds from key private sector sites. - Additional personnel will be provided: for multidisciplinary analysis capabilities; for management of information flow via HSIN to support its deployment to other communities of interest; for risk management strategies for infrastructure vulnerability analysis to protect critical infrastructure and identify foreign ownership, control and influence of U.S. Critical Infrastructure Components; and for added support to the US-CERT operations for DHS. # SCIENCE AND TECHNOLOGY DIRECTORATE #### **Description:** The Science and Technology (S&T) Directorate conducts, stimulates and enables research, development, test, evaluation and the timely transition of homeland security capabilities to federal, state and local government and private sector entities to anticipate, prevent, respond to and recover from terrorist acts. #### **Responsibilities:** The S&T Directorate provides leadership for directing, funding and conducting research, development, test and evaluation (RDT&E) and procurement of technology and systems to prevent the importation of chemical, # At a Glance Senior Leadership: Under Secretary Charles E. McQueary, Ph.D. Established: FY 2003 Major Divisions: Plans, Programs & Budget; Research and Development; Homeland Security Advanced Research and Projects Agency; Systems Engineering and Development **Budget Request:** \$1,368,446,000 Employees (FTE): 387 biological, radiological, nuclear and related weapons and material and to protect against and respond to terrorist threats. The S&T Directorate partners and coordinates with federal, state and local government and private sector entities in conducting its activities and establishes an efficient system to transfer homeland security developments and technologies to the operational elements of the Department to enhance their ability to execute all missions, now and in the future, and to meet the high priority homeland security RDT&E needs of the nation. #### **Service to the Public:** The S&T Directorate is centrally important to securing the homeland. We lead a national research effort to harness science and technology, in coordination and partnership with universities, research institutes and laboratories, and private sector companies, to counter high-consequence threats. Science and technology improvements helped us in many ways to defeat the enemies we faced in the last half-century; S&T can now be deployed against those who would seek to attack our homeland and disrupt our way of life. #### **Domestic Nuclear Detection Office** The Domestic Nuclear Detection Office (DNDO) is being established as a joint national office to protect the nation from radiological and nuclear threats. The DNDO will develop, acquire and support the deployment of a domestic system to detect and report attempts to import, assemble, or transport a nuclear explosive device, fissile or radiological material intended for illicit use. The Office will have the mutually supportive missions of deploying and integrating current technology so as to exact the greatest possible protection for the U.S. population while working continuously to improve that technology over time. Because no single agency has the resources to carry out this initiative, the DNDO will be located within the DHS, but will be jointly staffed with representatives from DHS, DOE, DoD, and the FBI, with coordination between DOJ, DOS, the Intelligence Community (IC), and other departments as needed. This office will consolidate functions within DHS and establish strong interagency linkages for the deployment of a national domestic nuclear detection architecture, the conduct of transformational research and development (R&D), and the establishment of protocols and training for the end users of equipment developed and deployed through the new office. The DNDO will integrate domestic nuclear detection efforts undertaken by individual federal agencies, state and local governments, and the private sector and be closely linked with international detection efforts. A total of \$227.314 million is requested for this effort in FY 2006. # **BUDGET REQUEST** Dollars in Thousands | | FY 2004 | FY 2005 | FY 2006 | FY 2006 +/- | | |--|----------------------|-------------|-------------|-------------|--| | | Enacted ¹ | Enacted | Enacted | FY 2005 | | | | \$000 | \$000 | \$000 | \$000 | | | Research, Development,
Acquisition & Operations | \$912,751 | \$1,115,450 | \$1,368,446 | \$252,996 | | Note: Presentation reflects proposed FY 2006 account structure. 1/ FY 2004 reflects a .59 percent across the board enacted rescission of \$5.417 million pursuant to P.L. 108-199. 2/ FY 2006 reflects proposed R&D consolidation transferring the following resources to the Science & Technology Directorate: CBP-7 FTE, \$1.456 million; TSA-60 FTE, \$109.040 million; IAIP-\$899 thousand; USCG-\$17.0 million. - Radiological—Nuclear (Rad/Nuc) Countermeasures A primary focus of the Rad/Nuc Countermeasures Portfolio is to test and improve detection technologies and system architectures deployed at U.S. ports of entry and at critical nodes in the intermodal transportation system. The premier example is the radiation detection testbed project at the Port Authority of New York and New Jersey, which is performed in close collaboration between the DHS [BTS and S&T Directorates] and the Port Authority. Advanced detectors will be prototyped in FY 2005, including an inexpensive, high efficiency neutron sensor and a large area combined neutron/gamma detector. Additional resources will be directed towards advances in neutron sources suitable for use in port facilities for cargo containers, allowing for detection at greater standoff distances. Some of these resources and activities from this portfolio will be redirected to the DNDO in FY 2006. - ← Chemical Countermeasures The S&T Directorate will establish the Chemical Security Analysis Center (CSAC) in FY 2005; this center will provide threat awareness and assessment through characterization of current and emerging chemical threat materials and knowledge management. Chemical Countermeasures will initiate prototype development for a mobile laboratory capable of rapidly analyzing a large number of samples in the field. - Standards New standard development will focus on validation of existing, high priority, high use technology for detection such as Polymeric Chain Reaction (PCR) devices, Raman spectrophotometers, spectroscopy-based radiation portal monitors, neutron detectors, high energy x-ray interrogation systems, neutron interrogation systems, trace explosive detection devices, and explosion mitigation devices. Standards for cyber security and interoperable communications are priorities for FY 2005. A database of standard protocols for use by incident command centers will be made available to state and local agencies. The Standards Program, as part of an interagency team [National Institute for Standards and Technology (NIST), DOE, DoD, Defense Threat Reduction Agency (DTRA), USDA, and U.S. Postal Service (USPS)] and experts from the private sector and many DHS agencies (CBP, USCG, TSA), is developing a list of prioritized requirements for chemical, biological, radiological, nuclear, and explosive (CBRNE) countermeasures standards. In addition, a report and database on existing CBRNE countermeasures standards will be issued. - € S&T Directorate support to DHS elements In FY 2005, the BTS portfolio is developing the next generation of container security and communications systems to detect intrusion, location, contents and tampering. The S&T Directorate is driving toward full border and transportation intelligence fusion and the ability to detect contraband at ports of entry. The Emergency Preparedness and Response (EP&R) portfolio is completing
capability assessments in four pilot cities and developing technology systems solutions utilizing new developments in CBRNE countermeasures and emergency response equipment through its Regional Technology Integration (RTI) Initiative. Upon completion of the Assessment Phase, the S&T Directorate will help provide integrated urban area all-hazards detection and emergency response based on risk and technology readiness level. Also in FY 2005, the EP&R portfolio is implementing the Interagency Modeling and Atmospheric Analysis Center (IMAAC), which serves to fully support federal, state and local responders during incidents of national significance. IMAAC conducts training in high threat urban areas and utilizes results of field experiments and participation in the National Exercise Program (NEP) to improve models for hazards predictions. - ∠ University Programs In FY 2005, a Center of Excellence in Behavioral and Social Aspects of Terrorism and Counter-terrorism will be established. Research areas for future Centers of Excellence continue to be evaluated and two additional Homeland Security Centers are anticipated to be established in FY 2005. An additional class of 100 Scholars and Fellows will be awarded in FY 2005, and the S&T Directorate will reach the anticipated goal of a steady state of approximately 300 highly talented and diverse students. #### **FY 2006 Initiatives:** - Low Volatility Agent Warning System\$20.000M An additional \$20 million is provided to develop the Low Volatility Agent (LVA) Warning System, which will serve as the basis for a warning and identification capability against a set of chemical threat agents whose vapor pressure is sufficiently low that detection by conventional approaches is exceptionally difficult. This set of low volatility agents includes some of the most toxic materials currently known. The Chemical Countermeasures portfolio has initiated an effort to develop a transportable capability for the detection of these materials in a response and recovery mode. This R&D effort is referred to as LVA Surface Contamination Monitor. The additional FY 2006 funding will be used to develop a protection-mode capability to detect these materials upon release in specific environments. This detect-to-warn system will alert the response system of the imminent hazard and enable protection of potential victims from exposure and to apply prompt medical countermeasures to minimize or eliminate casualties. This system will be a network of detectors to provide a protect-to-warn capability for specific venues, such as high-value buildings and transit systems. The LVA Warning System will both detect and identify the agent to ensure correct medical countermeasures are engaged. - Counter-MAN Portable Air Defense Systems (C-MANPADS).....\$49.000M C-MANPADS increase of \$49 million plus \$61 million of base funding is equal to a total funding level of \$110 million in FY 2006. If appropriate, based on the Phase II results and approval from Congress, the C-MANPADS Program will initiate Phase III to include delivery and installation of pre-production C-MANPADS equipment on commercially operated aircraft by U.S. cargo carriers similar to those aircraft dedicated to meet the Civil Reserve Air Fleet (CRAF) requirement. To foster competition, the funds will be used to maintain two contractors in Phase III. In FY 2006, each contractor will update its designs to incorporate new design requirements including reliability improvements, technology protection, and emergency ground notification. Operational testing and evaluation will be performed on multiple aircraft types to capture true operational and maintenance costs as well as technical performance and reliability data. In FY 2006, twenty operational aircraft will be modified and sixteen C-MANPADS systems will be procured to support reliability and test data collection, as well as critical technology protection measures. This information is critical to further maturing the life cycle cost impact analysis to the airlines, and the extensive reliability analysis will be used to validate and improve system reliability. Dialogue with Original Equipment Manufacturers (OEM), such as Boeing and Airbus, will be initiated and studies conducted to scope the effort required to include provisions for C-MANPADS systems on future production aircraft. Live fire test evaluations will provide insight into the overall effectiveness of the system installed on commercial aircraft. Finally, Federal Aviation Administration (FAA) certification will be completed for additional relevant aircraft types/models/series not addressed in Phase II. | | 78 | | |--|----|--| | | | | # OFFICE OF STATE AND LOCAL GOVERNMENT COORDINATION AND PREPAREDNESS #### **Description**: In direct support of the President's *National Strategy for Homeland Security*, the Office of State and Local Government Coordination and Preparedness (SLGCP) is the federal government's lead agency responsible for preparing the nation against terrorism by assisting states, local, and tribal jurisdictions, and regional authorities as they prevent, deter, and respond to terrorist acts. #### **Responsibilities:** September 11th, 2001 significantly expanded SLGCP's role and scope in combating terror in the U.S. To ensure first responders and public safety officials are properly equipped, trained and prepared to confront a terror-related or WMD event, SLGCP facilitates and coordinates DHS programs with state and local partners and provides significant financial assistance, exercise support, technical assistance, and training resources to government agencies and public safety professionals across the nation. SLGCP awards grants to every state #### At a Glance Senior Leadership: Matt Mayer, Acting Director—Office for State & Local Government Coordination and Preparedness Andy Mitchell, Director—Office for Domestic Preparedness Josh Filler, Director—Office for State and Local Government Coordination Established: 1998 under Department of Justice; transferred to DHS in 2003 Major Divisions: Preparedness Programs; National Exercise and Training Programs, Assistance to Firefighter Grant Programs, and Office of State and Local Government Coordination Budget Request: \$3,564,756,000 Employees (FTE): 256 and territory in the Union and to metropolitan regions and other critical areas based on intelligence assessments and its economic and symbolic national importance. Also, SLGCP provides support and resources for the planning and execution of national/regional exercises (e.g., Top Officials (TOPOFF) exercise series), technical assistance and other counterterrorism expertise. Finally, SLGCP administers the Assistance to Fire Fighters Grant Program in cooperation with the U.S. Fire Administration, which provides financial assistance directly to fire departments at the local government level for procurement of equipment, training, and vehicles that better protect the public, firefighters, and emergency medical service personnel. #### **Service to the Public:** In the wake of September 11th, SLGCP is playing a critical role towards equipping America's first responders—primarily firefighters, police officers, and emergency medical providers—against terrorist attacks along an accelerated timeframe. SLGCP rapidly provides agencies with the necessary resources to acquire or receive valuable assets or training opportunities that they would not normally have in such a short timeframe. #### **BUDGET REOUEST** Dollars in Thousands | | FY 2004
Enacted ¹ | FY 2005
Enacted ³ | FY 2006
Pres. Budget ⁴ | FY 2006 +/-
FY 2005 | |--|---------------------------------|---------------------------------|--------------------------------------|------------------------| | | \$000 | \$000 | \$000 | \$000 | | State & Local Grants, Citizen Corps; Other grant programs ² | \$2,405,722 | \$1,665,856 | \$1,240,000 | \$(425,856) | | Urban Areas Security Initiative; Targeted Infrastructure Protection programs | 720,723 | 1,157,857 | 1,620,000 | 462,143 | | Fire Act Grants | 745,575 | 715,000 | 500,000 | (215,000) | | State & Local Training, Exercise & Technical Assistance | 320,100 | 446,133 | 204,756 | (241,377) | | Total | \$4,192,119 | \$3,984,846 | \$3,564,756 | \$(420,090) | ^{1/} FY 2004 reflects a .59% across the board enacted rescission of \$23.818 million pursuant to P.L. 108-199. - ∠ A "One Stop Shop" for Grants: SLGCP has redesigned and streamlined its grant application and reporting processes, resulting in a much more efficient and effective process for distributing grant funding to the homeland security community. This redesign has simplified upfront application processes, ensuring that critically needed funding makes it to States and local governments in the quickest manner possible. The Homeland Security Grant Program (HSGP) consolidated six programs into one application to better coordinate funding and administration. These programs included the State Homeland Security Program (SHSP), Urban Areas Security Initiative (UASI), Law Enforcement Terrorism Prevention Program (LETPP), Citizen Corps Program (CCP), Emergency Management Performance Grant (EMPG), and Metropolitan Medical Response System (MMRS). - ₹ TOPOFF 3: In April 2005, the TOPOFF 3 exercise scenarios will take place. TOPOFF 3 will use a series of exercise activities of increasing complexity, and simulates a terrorist WMD campaign with simulated attacks occurring in the states of Connecticut and New Jersey. Additional TOPOFF activities will be conducted within the United Kingdom and Canada as part of a partnership to strengthen security in both nations. The overarching TOPOFF 3 objectives are to: improve the nation's capacity to prevent, respond to, and ^{2/} FY 2004 reflects Emergency Management Performance Grants which were transferred to SLGCP in FY 2005 (\$178.938 million); these funds were included in
SLGCP in the FY 2004 BIB. ^{3/} FY 2005 also transferred to SLGCP the following programs from FEMA, TSA and Departmental Operations: Metropolitan Medical Response System (49.705 million); TSA Grant Programs (\$173 million); and the Office of State and Local Government (\$3.546 million, 23 FTE). ^{4/} FY 2006 reflects proposed transfer of Buffer Zone Protection Plan (BZPP) Grant Funding (\$50 million) from IAIP. recover from terrorist attacks in accordance with DHS protocols using the National Response Plan and National Incident Management System; identify baseline capabilities and derive consensus performance standards to measure proficiency against a range of probable threats; synchronize the TOPOFF exercise series with national goals and objectives; improve international coordination and cooperation during WMD terrorist incident response; and assess and strengthen government, non-government, and private sector partnerships to prevent, respond to, and recover from WMD incidents. - ✓ New Training within a National Training System: SLGCP is implementing several new training courses that will significantly increase capacity at the state and local level. These courses, which include the Law Enforcement Prevention and Deterrence of Terrorist Acts and WMD Standardized Awareness Authorized Trainer, rely on a common curriculum validated through a rigorous review and approval process and will be delivered by multiple qualified training partners through the National Domestic Preparedness Consortium (NDPC). Furthermore, SLGCP is developing a National Training System that incorporates primary, secondary, and graduate levels of education for first responder training. - Mational Exercise Program (NEP): SLGCP is implementing the federal government's preeminent national counterterrorism exercise program, as directed in HSPD-8 and approved by the Secretary and Homeland Security Council. The NEP will achieve four principal objectives: 1) Provide national leaders with periodic opportunity to train and exercise collaboratively; 2) Develop a common doctrine and provide annual exercise planning guidance; 3) Establish collaborative management processes, supporting systems, & multi-year scheduling that will enable predictability in exercise scheduling and budgeting; and 4) Formalize a system for collecting, analyzing, and disseminating exemplary practices. - ∉ Technical Assistance Program (TTA): SLGCP continues to implement the TTA consisting of a constellation of more than 15 training partners, including academic institutions, other federal organizations, professional trade organizations, and the private sector. In combination, these training partners deliver a comprehensive curriculum of more than 40 courses at the awareness, performance, planning and management, and graduate education level based on the SLGCP Training Strategy, Responder Guidelines, and training doctrine. #### **FY 2006 Initiatives:** As the Department's "One-Stop-Shop" for state and local terrorism preparedness assistance, the President's budget also contains a base realignment of grant funds to better direct them to where the needs and risks are in the War on Terror. This improvement brings together multiple grant programs from several diverse disciplines in an efficient, cohesive, and synergistic environment. - While grants to states and urban areas address a broad range of homeland security needs, DHS must also have the capacity to directly enhance the protection of critical facilities and national infrastructure, include major transportation, energy, and commerce facilities. Targeted Infrastructure Protection grants will be allocated with the assistance of IAIP, USCG, and TSA, and DNDO based on the most up-to-date assessments of existing vulnerabilities and emerging threats. - As the formula previously used to allocate these funds does not account for the unique threats, vulnerabilities, and unmet needs of each state, the Budget proposes to award these grants on a discretionary basis incorporating evaluations of risk, and an application-based review of need, and consistency with national priorities. The minimum grant size would be no less than 0.25 percent the total, approximately \$2.6 million. SLGCP is currently working with its state and local partners to prioritize the basic preparedness capabilities that each state should have. At least 20 percent of funds awarded will be dedicated to support law enforcement terrorism prevention activities. - For a new FY 2006 funding level of \$50 million, which is a 233 percent, or \$35 million increase over FY 2005 enacted level of \$15 million. Citizen Corps will continue to work with local communities to prepare Americans for acts of terrorism and other major emergencies through the education and the training of citizens. These grants will be allocated under the same formula used in previous years. #### DEPARTMENTAL MANAGEMENT AND OPERATIONS #### **Description**: Departmental Management and Operations provides leadership, direction and management to the Department of Homeland Security and is comprised of four separate appropriations including: the Offices of the Secretary and Executive Management (OS&EM); the Under Secretary for Management (US/M); the Office of the Chief Financial Officer (OCFO); and the Office of the Chief Information Officer (OCIO). The OS&EM provides resources for 15 separate offices that individually report to the Secretary. These offices include the Immediate Office of the Secretary, the Office of the Deputy Secretary, the Office of Security, the Office of the Chief of Staff, the Office of the Executive Secretariat, the Office of International Affairs, the Special Assistant to the Secretary/Private Sector, the Office of the National Capital Region Coordinator, the Office of Public Affairs, the Office of Legislative Affairs, the Office of General Counsel, the Office of Civil Rights and Civil Liberties, the Office of the Citizenship and Immigration Ombudsman, the Privacy Office, and the Homeland Security Advisory Council. #### At a Glance Senior Leadership: Secretary Deputy Secretary Under Secretary for Management Chief Financial Officer Chief Information Officer Established: 2003 under the Department of Homeland Security Act of 2002 Major Divisions: Office of the Secretary and Executive Management; Office of the Under Secretary for Management; Office of Chief Human Capital Officer; Office of the Chief Procurement Officer; Office of the Chief Administrative Services Officer; Office of Business Transformation; Office of Immigration Statistics; Office of the Chief Financial Officer, Office of the Chief Information Officer. **Budget Request:** \$664,672,000 Employees (FTE): 821 The US/M is another appropriation within Departmental Management and Operations and is comprised of the Chief Human Capital Office, the Chief Procurement Office, the Chief Administrative Services Office, the Business Transformation Office, and the Immigration Statistics Office. The OCFO and OCIO each have separate appropriations within Departmental Management and Operations. #### **Responsibilities:** The OS&EM provide central leadership, management, and direction for the entire DHS. These offices provide oversight for all offices within Departmental Management and Operations as well as all other entities of the Department. It is the Secretary's role to serve at the top representative of the Department to the President, the Congress, and the general public. The US/M's primary mission is to deliver quality administrative support services and provide leadership and oversight for all Departmental Management and Operations functions that include information technology, budget and financial management, procurement and acquisition, human capital, and administrative services. The US/M implements the mission structure for the Department to deliver customer services, while eliminating redundancies and reducing support costs. In this effort, the US/M is in the process of designing and implementing a new mission support structure for the Department to improve the efficiency and effectiveness of the delivery of administrative support services. The Office of the Chief Financial Officer (OCFO) is responsible for the fiscal management, integrity and accountability of the Department of Homeland Security. The mission of the OCFO is to provide guidance and oversight of the Department's budget, financial management, investment review, and strategic planning functions to ensure that funds necessary to carry out the Department's mission are obtained, allocated, and expended in accordance with the Department's priorities and relevant law and policies. The OCIO has oversight of all Information Technology (IT) projects in the Department, provides world-class IT leadership, guidance, products, and services, and ensures the effective and appropriate use of information technology. The OCIO enhances mission success by leveraging best available information technologies and information technology-management practices, provides shared services and coordinates acquisition strategies to minimize cost and improve consistency, supports executive leadership in performance-based management by an enterprise architecture fully integrating with management processes, and advocates and enables business transformation in support of enhanced homeland security. To ensure that the Department has world-class IT leadership, guidance, products and services, the OCIO delivers quality products, support, and services that are customer focused and add value to enterprise-wide operational and support offices. #### **BUDGET REQUEST** Dollars in Thousands | | FY 2004
Enacted ¹ | FY 2005
Enacted | Enacted Pres. Budget | | | |---|---------------------------------|--------------------|-----------------------------|-----------|--| | | \$000 | \$000 | \$000 | \$000 | | | Office of the Secretary and
Executive Management ² | \$80,317 | \$85,034 | \$195,848 | \$110,814 | | | Office of the Under Secretary for Management | \$59,541 | \$151,153 | \$146,619 | -4,534 | | | Office of the Chief Financial Officer ⁴ | \$10,530 | \$13,000 | \$18,505 | \$5,505 | | | Office of the Chief Information Officer & Dept-wide IT ^{3/4} | \$244,047 | \$275,270 | \$303,700 | \$28,430 | | | Total | \$394,435 | \$524,457 | \$664,672 | \$140,215 | | ^{1/}FY 2004 reflects a .59 percent across the board enacted rescission of \$1,249 million pursuant to P.L. 108-199. - Final regulations for the Department's new human resource program, MAX HR, were issued on January 26, 2005. These regulations will guide ongoing implementation of MAX HR and mark a major milestone in an intensive design effort conducted with representatives from the Department's organizational elements, union representatives, experts from our Chief Human Capital Office and the Office of the Personnel Management as well as employees and other from around the county who commented on our proposed regulations. - ∉ The Department will continue to expand its presence at the Nebraska Avenue Complex (NAC). The consolidation and integration of headquarters and other components at the NAC will greatly enhance the operational readiness and communications capabilities of the Department. - ★ The OCFO is continuing its efforts to functionally integrate the financial management line of business activities at DHS. The OCFO has already realized progress toward the vision of a unified financial management system for the Department by reducing and consolidating the number of disparate budget, finance, and accounting processes, providers, and systems. ^{2/} FY 2005 transferred the Office of State and Local Government (\$3.546 million, 23 FTE) to SLGCP. ^{3/} FY 2004 does not include \$21 million in funding from the Working Capital Fund for Enterprise Architecture and Information Technology Evaluation Program. ^{4/} Reflects FY 2005 enacted appropriation structure which merged the OCIO with the Department-wide IT programs as an appropriation account within Departmental Management and Operations; and created a separate appropriation account for the OCFO within Departmental Management and Operations. Since the Department's inception, OCFO has reduced the number of accounting providers from nineteen to eight. The OCFO is continuing to enhance its guidance to and oversight of Organizational Elements (OEs) and is making significant progress in establishing Department-wide standard operating procedures and policies, particularly in the areas of budget execution, financial management, and financial reporting. - The OCFO is designing and implementing unified, Department-wide internal controls that reflect the DHS strategy, and that allow reporting to Department managers and to Congress. In FY 2005, the Secretary of DHS will make the Department's first assertion about the adequacy of its internal controls in the Performance and Accountability Report (PAR). These accomplishments are preparing DHS for the audit of internal controls in FY 2006 that is mandated by the DHS Financial Accountability Act and for eventually achieving an unqualified opinion on the consolidated financial statements. - The OCFO continues to conduct thorough program analysis and evaluation and provide the Department's executive leadership with sound and informative data upon which to base decisions about the Department's resource allocation and capital investments. - ← The OCIO Council has established five FY 2005 priorities that are aligned with the National Strategy for Homeland Security and the DHS strategic plan: - 4 "Transform the Enterprise" mission focused initiatives enabled by Information Technology that will create new capability (e.g., intelligence analysis, information sharing, and geospatial projects), eliminate or combine existing capability (e.g., screening initiatives), or reduce the complexity of our existing environment. In some cases, these initiatives are expected to produce cost savings. - 4 "Secure the Homeland" information security focused initiatives that will "get us to green" in FISMA compliance, more effectively and less expensively secure our DHS networks, and increase the information security awareness and training of all DHS employees. Watch List and key data base integration is also included here. - 4 "Finish the Foundation" major programs that include our IT infrastructure modernization and integration, and the development and implementation of an IT portfolio management capability to guide investment decisions. - 4 "Stand Up the Start Ups" projects that provide mission capability and infrastructure to the organizational elements within DHS that did not have legacy capability when the department was created (e.g., TSA, Office of the Secretary, Information Analysis and Infrastructure Protection, Science and Technology, Management Directorate). - 4 "Empower the IT Workforce" projects focused on identifying any skills gaps in our IT workforce (e.g., Program Management), developing training or recruiting programs to close identified gaps, developing and deploying eLearning capability across DHS, and developing our next generation of leadership for IT. #### FY 2006 Initiatives: Office of the Secretary and Executive Management: - An increase of \$49.895 million is requested to provide funding to support the establishment of the DHS Regional structure. Of the 22 agencies that were brought together to form the Department of Homeland Security, twelve have regional and field structures ranging in size that are distributed throughout the nation. It is anticipated that the establishment of the regional structure would improve program delivery and effectiveness as well as achieve efficiencies through the integration/consolidation of information technology, facilities, operations centers, etc. - Requested resources reflect a realignment of existing resources in the amount of \$2.4 million and 15 FTE from the Office of the Assistant Secretary for Border and Transportation Security. In addition, the proposed new Department-level policy office will be comprised of the existing following offices: the Office of International Affairs, the Deputy Chief of Staff for Policy, the Homeland Security Advisory Council and one FTE from the Office of the Under Secretary for Management. This proposal will result in responsibility for both strategic policy development and oversight of all program policy efforts, while consolidating programs with significant policy responsibilities, into one cohesive office. In particular, the proposed structure will allow this Office to house various economic, regulatory, legislative, and policy analysis functions, which are critical to forming DHS policies, but which are currently dispersed throughout the Department. - An increase of \$1.512 million is requested to establish DHS participation in an interagency process for establishing Embassy Baghdad by identifying Department staffing, space, support and logistics requirements, soliciting volunteers, coordinating policy issues and preparing initial staff for assignment to Baghdad. An increase of \$282 thousand will be devoted to establishing DHS representation to the U.S. Mission to the European Union. The incumbent's primary mission will be to promote DHS goals and objectives through dialogue and relevant European Union institutions. Operational Integration Staff serves as the DHS foundation for overarching coordination and integration of cross-Departmental operational missions. It is the only DHS entity focused on unifying Departmental operations across all organizational elements, both at the headquarters and field levels. It performs critical cross-organizational element coordination of operations, operational planning, incident management, and preparedness training and exercises. The Operational Integration Staff is the key element in the Department's plan to integrate, coordinate, and synthesize operations because of its broad, cross-Departmental perspective. # Office of the Under Secretary for Management: - An increase of \$10 million and 4 FTE for the Office of the Chief Administrative Officer to create a COOP office that will implement and coordinate the COOP program and develop plans for essential functions in the event of any national security emergency. This request also includes funding and one FTE for an emergency preparedness manager to establish Department-wide policy and to plan, coordinate, implement and maintain measures to prepare for and respond to deliberate, accidental or natural life threatening events, both to protect employees from harm and to ensure continuity of operations to protect the homeland. #### Office Operations Initiatives\$2.673M A total of \$2.673 million is requested for the Office of the Under Secretary for Management for procurement studies and analyses grant monitoring and oversight, for three safety and occupational health management positions and two internal control positions, for continued funding of the comprehensive workforce planning model and to deliver critically needed support to assist in administering the interdependencies of various management functions of the Department. #### Office of the Chief Financial Officer: DHS Financial Accountability Act, Financial Management Standardization and Increased Oversight and Guidance\$5.220M An increase of \$5.220 million is requested for compliance with Public Law 108-330, The Department of Homeland Security Financial Accountability Act. The Act subjects DHS to the provisions of the Chief Financial Officer's Act of 1990 (CFO Act), the Federal Financial Management Improvement Act of 1996 (FFMIA) and other regulations. The law also requires that the annual Performance and Accountability Report (PAR) include an assertion by the Secretary of DHS on the adequacy of internal controls in the Department in FY 2005 and an audit opinion of those
internal controls in FY 2006. These requirements for internal control reporting and audit, coupled with the related requirements of the CFO Act and the FFMIA impose significant management challenges and resource demands on the Department. To comply with regulation, OCFO must design and implement controls that reflect the DHS strategy, and that allow reporting to Congress and to Department managers for performance assessment. In FY 2006, OCFO will also launch a major standardization project in all financial management and operations areas, concurrent with the eMerge² roll-out and migration. OCFO will increase budget execution oversight and guidance of the OEs by conducting quarterly reviews, and will increase technical assistance to bureaus that are struggling financially. # Office of the Chief Information Officer: IT Infrastructure\$4.675M An increase of \$4.675 million is requested to support the ongoing maintenance and operations of infrastructure capabilities to ensure continuous communication and continuity of operations to meet the higher standards that were developed in response to the 9/11 attacks. The nature of DHS' mission mandates higher performance standards for multiple data, voice and video network environments (secure but unclassified, secret, and TS/SCI) with higher than normal levels of redundancy and 24/7/365 support. In the event of a national emergency, the DHS infrastructure must have the resiliency and capacity to provide uninterrupted operations to ensure that the Agency maintains the ability to coordinate actions to protect the homeland. # Information Security\$2.500M An increase of \$2.5 million is requested for the development and delivery of enterprise tools, to include: Trusted Agent FISMA – a Federal Information Security Management Act of 2002 (FISMA) compliance tracking tool; - 4 Requirements Management System (RMS) an automated certification and accreditation tool; - 4 Continuity Planning Tool to automate the continuity planning and implementation cycle; - 4 Contractor support for delivery and support of the above capabilities to Organizational Elements within the Department; - 4 Compliance with Presidential Directive for Critical Infrastructure Identification, Prioritization, and Protection (HSPD-7) and other executive orders. # **∉** Geospatial Activities......\$5.255M An increase of \$5.255 million is requested for geospatial activities. This request is representative of operational capabilities necessary for achievement of the HLS mission. Geospatial information, data and technology is required by 67 of the 77 DHS business functions, as afforded by the DHS Enterprise Architecture. DHS has three fundamental data requirements: identity – what; location – where; and time – when. Geospatial data represents the where and when components. #### **€** Metadata Solutions Center\$2.500M An increase of \$2.5 million is requested for the Metadata Solution Center of Excellence to support the DHS implementation of the President's National Strategy for Homeland Security. Identification of metadata and establishment of common metadata standards for electronic information relevant to homeland security is a key enabler for Information Sharing. # **∉** Solutions Engineering Center of Excellence\$2.500M An increase of \$2.5 million for the Solutions Engineering Center of Excellence (SE-COE), which architects and implements the core service components required to implement the Department's technology strategy. These common components, including integration "bus", business-process management service, and federated identity management, will support re-use of data and systems within DHS, and will align with the technical architecture recommended by the Information Systems Council for establishing a national terrorism information-sharing environment. #### **€** Smartcard Activities......\$6.000M An increase of \$6 million is requested for the Smartcard initiative to provide a common set of credentials for both physical and cyber identification for Department employees. These credentials will be used by all DHS employees to access appropriate data stores and facilities within the enterprise. As a result, this initiative will enable DHS to strengthen its physical and cyber infrastructure while facilitating the movement to a totally electronic business environment. DHS has been designated as the lead agency for development and is integrating and deploying Federal Standard identification technology as outlined in HSPD-12. #### COUNTERTERRORISM FUND #### **Description:** The DHS Counterterrorism Fund provides a means to cover unbudgeted and unanticipated critical costs associated with providing support to counter, investigate, and pursue domestic or international terrorism, and to reestablish the operational capacity of property damaged or destroyed as a result of any domestic or international terrorist incident. #### At a Glance Senior Leadership: Deputy Secretary Under Secretary for Management Chief Financial Officer Established: 2003 Budget Request: \$10,000,000 #### **Responsibilities:** Terrorist activities cannot be precisely predicted in time or intensity. The DHS has responsibility for preventing terrorism within the U.S. and responding to and recovering from terrorist attacks if they do occur. The Counterterrorism Fund ensures that funds are available to reimburse the operating entities of the Department for unforeseen expenses arising from the prevention of and or response to terrorist attacks, including costs associated with providing support to counter, investigate, and pursue terrorism. Additionally, the Fund may be used to reimburse other federal agencies for costs related to their participation over and above normal operations, in particular terrorism prevention or response activities. # BUDGET REQUEST Dollars in Thousands | | FY 2004 | FY 2005 | FY 2006 | FY 2006 +/- | |-----------------------|----------------------|---------|--------------|-------------| | | Enacted ¹ | Enacted | Pres. Budget | FY 2005 | | | \$000 | \$000 | \$000 | \$000 | | Counterterrorism Fund | \$9,941 | \$8,000 | \$10,000 | \$2,000 | ^{1/} FY 2004 reflects .59 percent across the board rescission of \$59 thousand pursuant to P.L. 108-199. # FY 2006 Enhancements for Counterterrorism Fund: | 9 | 2 | |---|---| # OFFICE OF THE INSPECTOR GENERAL #### **Description**: The DHS Office of Inspector General (OIG) was established by the Homeland Security Act 2002 (P.L. 107-296), by amendment to the Inspector General Act of 1978. The Inspector General has a dual reporting responsibility, to the Secretary of Homeland Security and to the Congress. The OIG serves as an independent and objective inspection, audit, and investigative body to promote effectiveness, efficiency and economy in DHS programs and operations, and to prevent and detect fraud, abuse, mismanagement, and waste in such programs and operations. #### At a Glance Senior Leadership: Richard L. Skinner, Acting Inspector General Established: 2003 Major Divisions: Audit, Inspections and Investigations **Budget Request:** \$83,017,000 Employees (FTE): 540 #### **Responsibilities:** The Inspector General is responsible for conducting and supervising audits, investigations, and inspections relating to the programs and operations of the department. The OIG examines, evaluates and, where necessary, critiques these operations and activities, recommending ways for the department to carry out its responsibilities in the most effective, efficient, and economical manner possible. #### **Service to the Public:** The OIG safeguards the public's tax dollars by preventing and detecting fraud, abuse, mismanagement, and waste in DHS programs and operations. #### **BUDGET REQUEST** Dollars in Thousands | | FY 2004
Enacted ¹ | FY 2005
Enacted | FY 2006
Pres. Budget | FY 2006 +/-
FY 2005 | |-------------------------------------|---------------------------------|--------------------|-------------------------|------------------------| | | \$000 | \$000 | \$000 | \$000 | | Audit, Inspections & Investigations | \$80,318 | \$82,317 | \$83,017 | \$700 | 1/ FY 2004 reflects .59 percent across the board rescission of \$346.118 thousand pursuant to P.L. 108-199. - ∉ Add value to DHS programs and operations. - ∉ Ensure integrity of DHS programs and operations. - ∉ Deliver quality products and services. | | 94 | | |--|----|--| | | | | | | | | | FY 2006 President's Budget | | | | | | | | | | | |---|------------------|--------------------------|----------------------|----------------------------------|-------------------------|------------------------|------------|--------------------------|------------------|-------------------------------| | 2/2/2005 20:21 | FY 2 | 1006 Base | | Total | FY | ž 2006 | Total F. | nhancements | | PRESIDENT'S | | TOTAL BUDGET AUTHORITY | FTE | Dollars | Adjustn
FTE | nents to Base
Dollars | CURREN
FTE | T SERVICES Dollars | FTE | Dollars | FTE | DOGET Dollars | | BTS Under Secretary | | 9,617 | (10) | | 57 | 10,328 | | 289 | F I E 59 | | | US—VISIT | 67
102 | 340,000 | (102) | 711
(340,000) | - | 10,328 | 2 | 289 | - 59 | 10,617 | | Screening Coordination and Operations Office (SCO) | _ | _ | 160 | 417,598 | 160 | 417,598 | 95 | 117,928 | 255 | 535,526 | | Direct Discretionary Resources Available | | | 160 | 479,998 | 160 | 479,998 | 81 | 356,915 | 241 | 836,913 | | US-VISIT
Secure Flight | - | - | 102
55 | 346,232
45,766 | 102
55 | 346,232
45,766 | - | 44,000
48,528 | 102
55 | 390,232
94,294 | | Free & Secure Trade / FAST Card | - | - | 2 | 14,000 | 2 | 14,000 | - | - | 2 | 14,000 | | Nexus/SENTRI
TWIC | - | - | 1
- | 7,000
50,000 | <i>I</i> | 7,000
50,000 | 19 | 194,722 | 1
19 | 7,000
244,722 | | HAZMAT
Registered Traveler | - | - | - | 17,000 | - | 17,000 | 17
13 |
27,165
22,500 | 17
13 | 44,165
22,500 | | Credentialing Start-up | - | - | - | | - | | 32 | 20,000 | 32 | 20,000 | | Discretionary Offset (fee funded) TWIC | | | | (67,000) | | (67,000)
(50,000) | | (244,387) | | (311,387) | | HAZMAT | - | - | - | (17,000) | - | (17,000) | - | (27,165) | - | (44,165) | | Registered Traveler Fee Accounts | - | | - | 4,600 | - | 4,600 | 14 | (22,500)
5,400 | 14 | (22,500)
10,000 | | Alien Flight School Checks | - | - | - | 4,600 | - | 4,600 | 14 | 5,400 | 14 | 10,000 | | U.S. Customs & Border Protection 1/2/4 | 40,616 | 6,416,398 | 145 | 47,012 | 40,761 | 6,463,410 | 111 | 261,600 | 40,872 | 6,725,010 | | Direct Discretionary Resources Available | 33,188 | 5,338,285 | 145 | (19,900) | 33,333 | 5,318,385 | 111 | 261,600 | 33,444 | 5,579,985 | | Salaries and Expenses (includes Small Airports fee) ⁴ Automation Modernization | 33,153
35 | 4,539,123
449,909 | 118
27 | (33,245)
8,100 | 33,271
62 | 4,505,878
458,009 | 111 | 229,900 | 33,382
62 | 4,735,778
458,009 | | Construction | - | 91,718 | - | 1,700 | - | 93,418 | - | - | - | 93,418 | | Air & Marine Interdiction Fee Accounts | 7,428 | 257,535
1,070,000 | - | 3,545
66,912 | 7,428 | 261,080
1,136,912 | - | 31,700 | 7,428 | 292,780
1,136,912 | | r ee Accounts
Cobra | 1,408 | 318,000 | | 16,000 | 1,408 | 334,000 | - | | 1,408 | 334,000 | | Land Fees
Immigration Fees | 208
3,666 | 28,000
429,000 | - | 1,878
35,816 | 208
3,666 | 29,878
464,816 | - | - | 208
3,666 | 29,878
464,816 | | Enforcement Fees | 3,000 | 6,000 | - | 403 | 3,000 | 6,403 | - | - | 5,000 | 6,403 | | Puerto Rico
Transferred from other accounts | 474
1,672 | 89,000
200,000 | - | 8,815
4,000 | 474
1,672 | 97,815
204,000 | - | - | 474
1,672 | 97,815
204,000 | | Trust Fund & Public Enterprise Accounts | | 8,113 | | | | 8,113 | | | | 8,113 | | Customs Unclaimed Goods (CBP) | - | 8,113 | - | - | - | 8,113 | - | - | - | 8,113 | | U.S. Immigration & Customs Enforcement | 14,486 | 3,367,178 | 464 | 121,076 | 14,950 | 3,488,254 | 490 | 389,016 | 15,440 | 3,877,270 | | <u>Direct Discretionary Resources Available</u> Salaries and Expenses | 14,093
12,646 | 2,438,494 | 411 | 94,325 | 14,504
13,057 | 2,532,819 | 490
490 | 369,328
359,462 | 14,994
13,547 | <u>4,134,837</u>
2,892,281 | | Federal Air Marshals | - | 662,900 | | 16,094 | - | 678,994 | - | 9,866 | - | 688,860 | | Federal Protective Service Automation and Infrastructure Modernization | 1,438 | 478,000
39,605 | - | 9,000
545 | 1,438 | 487,000
40,150 | - | - | 1,438 | 487,000
40,150 | | Air and Marine Interdiction | - | - | - | - | - | - | - | - | - | - | | Construction Discretionary Offset | 9 - | 26,179
(478,000) | - | 367
(9,000) | 9 - | 26,546
(487,000) | - | - | 9 - | 26,546
(487,000) | | Less FPS fee-funded activities | 393 | (478,000) | - 52 | (9,000) | - | (487,000) | - | 10 (00 | - | (487,000) | | Fee Accounts
Exam Fees | | 200,000 | <u>53</u> | 9,745 | 446 | 209,745 | | 19,688 | 446 | 229,433 | | Student Exchange & Visitor Fee
Breached Bond | 54
63 | 40,000
70,000 | 53 | 6,864
1,260 | 107
63 | 46,864
71,260 | - | 19,688 | 107
63 | 66,552
71,260 | | Immigration User Fee | 276 | 90,000 | - | 1,621 | 276 | 91,621 | - | - | 276 | 91,621 | | Land Border | - | | - | - | - | - | - | - | - | - | | Transportation Security Administration 1/2 | 52,615 | 3,008,375 | (148) | (1,750,091) | 52,467 | 1,258,284 | 37 | 414,681 | 52,504 | 1,672,965 | | <u>Direct Discretionary Resources Available</u> Aviation Security | 52,615
50,725 | 5,150,375
4,323,523 | <u>(148)</u>
(66) | (253,264) | <u>52,467</u>
50,659 | 4,897,111
4,320,103 | <u>37</u> | 414,681
414,681 | 52,504
50,696 | 5,311,792
4,734,784 | | Surface Transportation Security(new proposed account) | 301 | 115,000 | (10) | (83,000) | 291 | 32,000 | - | - | 291 | 32,000 | | Transportation Security Support (new proposed account) Discretionary Offset | 1,589 | 711,852
(2,397,000) | (72) | (166,844)
(1,491,827) | 1,517 | 545,008
(3,888,827) | | | 1,517 | 545,008
(3,888,827 | | Less TSA offsetting fee
TSA Credentialing fee funded activities | - | (2,330,000)
(67,000) | - | (1,558,827)
67,000 | - | (3,888,827) | - | - | - | (3,888,827 | | Fee Accounts | | 255,000 | | (5,000) | | 250,000 | | | | 250,000 | | Aviation Security Capital Fund
Flight Background Check Fees | - | 250,000
5,000 | - | (5,000) | - | 250,000 | - | - | - | 250,000 | | Registered Traveler | - | 5,000 | - | (5,000) | - | - | - | - | - | - | | Federal Law Enforcement Training Center | 959 | 222,357 | _ | (1,059) | 959 | 221,298 | - | 2,700 | 959 | 223,998 | | Direct Discretionary Resources Available | 959 | 222.357 | <u> </u> | (1,059) | 959 | 221,298 | | 2,700 | 959 | 223,998 | | Salaries and Expenses Acquisition, Construction Improvements & Related Expenses | 959 | 177,440
44,917 | - | 3,222
(4,281) | 959 | 180,662
40,636 | - | 2,700 | 959 | 183,362
40,636 | | | | | | | . === | | | | 40=0 | | | Emergency Preparedness & Response Directorate Direct Discretionary Resources Available | 4,735
4,735 | 4,919,677
5,595,781 | 3 | 217,895
(2,435,126) | 4,738
4,738 | 5,143,558
3,160,655 | 120
120 | 97,876
97,876 | 4,858
4,858 | 5,241,434
3,258,531 | | EP&R Under Secretary | 26 | 4,211 | - | 95 | 26 | 4,306 | - | - | 26 | 4,306 | | Preparedness, Mitigation, Response & Recovery Administrative & Regional Operations | 1,064
858 | 239,499
202,939 | 8 | (29,000)
(7,374) | 1,072
858 | 210,499
195,565 | 120 | 25,000
22,876 | 1,072
978 | 235,499
218,441 | | Public Health Programs | 40 | 34,000 | - | - | 40 | 34,000 | - | - | 40 | 34,000 | | Radiological Emergency Preparedness Fund
Disaster Relief Fund | 90
2,290 | (1,184)
2,042,380 | | (82)
97,620 | 90
2,290 | (1,266)
2,140,000 | - | - | 90
2,290 | (1,266,
2,140,000 | | Disaster Assistance Direct Loan Program
National PreDisaster Mitigation Fund | 3
55 | 567
100,000 | - | 62 | 3
55 | 567
100.062 | - | 50,000 | 3
55 | 567
150,062 | | Flood Map Modernization Fund | 33 | 200,000 | | 68 | 33 | 200,068 | - | - 50,000 | 33 | 200,068 | | National Flood Insurance Fund
Emergency Management Performance Grants | 271 | 112,593 | | 11,261 | 271 | 123,854 | - | - | 271 | 123,854 | | National Flood Mitigation Fund (transferred from NFIF) | - | [20,000] | - | [8,000] | - | [28,000] | - | - | - | [28,000] | | Mitigation Grants Emergency Food and Shelter | | 153,000 | | - | [- | 153,000 | - | - | - | 153,000 | | Cerro Grande Fire Claims | 5 | - | (5) | | - | - | - | - | - | - | | Biodefense Discretionary Offset | | 2,507,776
(2,620,369) | | (2,507,776)
2,496,51 5 | | (123,854) | : | | | (123,854 | | Less National Flood Insurance fee-funded activities | - | (112,593) | - | (11,261) | - | (123,854) | - | - | - | (123,854 | | Less Radiological Emergency Preparedness Fund
Less BioDefense | - | (2,507,776) | | 2,507,776 | - | - | - | - | - | - | | Trust Fund & Public Enterprise Accounts | | 1,950,251 | | 156,506 | <u> </u> | 2,106,757 | | | | 2,106,757 | | Claims Expense Underwriting Limit | | 1,302,251
563,000 | | 156,506 | [- | 1,458,757
563,000 | - | - | - | 1,458,757
563,000 | | Operating Expense Limit | - | 55,000 | - | - | - | 55,000 | - | - | - | 55,000 | | Interest Expense Limit | [- | 30,000 | | - | - | 30,000 | - | - | - | 30,000 | | | FY 2006 President's Budget | | | | | | | | | | |--|---|---------------------------|--------------|------------------------|--------------|---------------------------|--------------|------------------------|--------------|---------------------------| | 2/2/2008 20:28 | FY 2006 Base Total FY 2006 Adjustments to Base CURRENT SERVICES Total | | Total E | Total Enhancements | | PRESIDENT'S
DGET | | | | | | TOTAL BUDGET AUTHORITY | FTE | Dollars | FTE | Dollars | FTE | Dollars | FTE | Dollars | FTE | Dollars | | H.C. Claborathia & Investmention Complete | 10,052 | 1,775,000 | 155 | 70.000 | 10,207 | 1,854,000 | | | 10,207 | 1,854,000 | | U.S. Citizenship & Immigration Services Direct Discretionary Resources Available | 450 | 1,775,000 | 155 | 79,000
(80,000) | 450 | 1,854,000
80,000 | _ | - | 450 | 80,000 | | Operating Expenses | | | _ | | | | | | | | | Backlog Elimination Initiative (Salaries & Expenses) | 450 | 160,000 | - | (80,000) | 450 | 80,000 | - | - | 450 | 80,000 | | Fee Accounts | 9,602 | 1,615,000 | 155 | 159,000 | 9,757 | 1,774,000 | | | 9,757 | 1,774,000 | | Immigration User Fee | | - | -
40 | 150,000 | | - | - | - | | - | | Immigration Examination Fund H-1b Visa Fees & Fraud Prevention & Detection | 9,487
115 | 1,571,000
44,000 | 40
115 | 159,000 | 9,527
230 | 1,730,000
44,000 | - | - | 9,527
230 | 1,730,000
44,000 | | 11-10 Visa 1 ees & 1 Valid 1 Vevention & Detection | 113 | 44,000 | 115 | _ | 230 | 44,000 | _ | _ | 250 | 44,000 | | United States Secret Service | 6,516 | 1,375,758 | 10 | 20,979 | 6,526 | 1,396,737 | - | 7,045 | 6,526 | 1,403,782 | | <u>Direct Discretionary Resources Available</u> | 6,516 | 1,175,758 | 10 | 20,979 | 6,526 | 1,196,737 | - | 7,045 | 6,526 | 1,203,782 | | Salaries & Expenses Acquisition, Construction, Improvements & Related Expenses | 6,516 | 1,172,125 | 10 | 20,913 | 6,526 | 1,193,038 | - | 7,045 | 6,526 | 1,200,083 | | Acquisition, Construction, improvements & Related Expenses Mandatory Fee Accounts | | 3,633
200,000 | | 66 | | 3,699
200,000 | - | - | | 3,699
200,000 | | Secret Service Retired Pay | | 200,000 | | | | 200,000 | | | | 200,000 | | Secret Service Remedia dy | | 200,000 | | | | 200,000 | |
| | 200,000 | | United States Coast Guard ² | 46,809 | 7,558,560 | 38 | 156,039 | 46,847 | 7,714,599 | 265 | 432,313 | 47,112 | 8,146,912 | | Direct Discretionary Resources Available | 46,809 | 6,303,820 | 38 | 211,419 | 46,847 | 6,515,239 | 265 | 432,313 | 47,112 | 6,947,552 | | Operating Expenses | 45,483 | 5,157,220 | 140 | 285,569 | 45,623 | 5,442,789 | 265 | 104,611 | 45,888 | 5,547,400 | | Environmental Compliance | 24
536 | 17,000 | - | (5,000)
6,000 | 24
536 | 12,000
119,000 | - | - | 24
536 | 12,000
119,000 | | Reserve Training Acquisition, Construction & Improvements | 664 | 113,000
982,200 | | (40,750) | 664 | 941,450 | - 1 | 327,702 | 664 | 1,269,152 | | Alteration of Bridges | - | 15,900 | - | (15,900) | - | - | - | 327,702 | - | - | | Research, Development, Test & Evaluation | 102 | 18,500 | (102) | (18,500) | - | - | - | - | - | - | | DoD Transfer | | 34,000 | <u> </u> | (34,000) | | | | | | | | Mandatory Fee Accounts | | 1,085,460 | | (71,380) | | 1,014,080 | | | | 1,014,080 | | Coast Guard Retirement Pay | - | 1,085,460 | - | (71,380) | - | 1,014,080 | - | - | - | 1,014,080 | | Trust Fund & Public Enterprise Accounts | | 135,280 | <u> </u> | 50,000 | | 185,280 | | | | 185,280 | | Boat Safety | - | 64,000 | - | - | - | 64,000 | - | - | - | 64,000 | | Oil Spill Recovery
Miscellaneous Trust Revolving Fund | - | 71,200
[10,553] | | 50,000 | - | 121,200
[10,553] | | - | | 121,200
[10,553] | | Gift Fund | _ | 80 | _ | | - | 80 | _ | _ | _ | 80 | | | | | | | | | | | | | | Science & Technology Directorate ² | 320 | 1,115,450 | - | 151,723 | 320 | 1,267,173 | 67 | 101,273 | 387 | 1,368,446 | | Direct Discretionary Resources Available | 320 | 1,115,450 | <u> </u> | 151,723 | 320 | 1,267,173 | 67 | 101,273 | 387 | 1,368,446 | | S&T Under Secretary | 40 | 6,315 | (40) | (6,315) | - | - | - | - | [40] | [6,315] | | Management & Administration Research, Development, Acquisition & Operations | 280 | 62,271
1,046,864 | (280)
320 | (62,271)
220,309 | 320 | 1,267,173 | 67 | 101,273 | 387 | 1,368,446 | | Research, Development, Acquisition & Operations | _ | 1,040,004 | 320 | 220,509 | 320 | 1,207,175 | 07 | 101,275 | 307 | 1,500,440 | | Information Analysis & Infrastructure Protection Directorate 2/3 | 803 | 893,708 | (73) | (134,563) | 730 | 759,145 | 146 | 114,100 | 876 | 873,245 | | Direct Discretionary Resources Available | 803 | 893,708 | (73) | (134,563) | 730 | 759,145 | 146 | 114,100 | 876 | 873,245 | | IAIP Under Secretary | | 5,864 | - (72) | 1,014 | | 6,878 | - | - | - 076 | 6,878 | | Management & Administration Assessments & Evaluations | 803 | 126,200
761,644 | (73) | 1,827
(137,404) | 730 | 128,027
624,240 | 146 | 69,100
45,000 | 876 | 197,127
669,240 | | Assessments & Evaluations | _ | 701,044 | _ | (137,404) | - | 024,240 | _ | 45,000 | Ī - | 005,240 | | Departmental Operations | 683 | 524,457 | 3 | (86,877) | 686 | 437,580 | 135 | 227,092 | 821 | 664,672 | | Direct Discretionary Resources Available | | 524,457 | 3 | (86,877) | 686 | 437,580 | 135 | 227,092 | 821 | 664,672 | | Departmental Operations | 683 | 524,457 | - | - | 683 | 524,457 | - | - | 683 | 524,457 | | Office of the Secretary & Executive Management | 361
173 | 85,034
151,153 | 4
(2) | 4,115 | 365
171 | 89,149
54,876 | 115
12 | 106,699
91,743 | 480
183 | 195,848 | | Undersecretary for Management Office of the Chief Financial Officer | 71 | 131,133 | (2) | (96,277)
285 | 72 | 13,285 | 8 | 5,220 | 183
80 | 146,619
18,505 | | Office of the Chief Information Officer & Dept-wide IT | 78 | 275,270 | - | 5,000 | 78 | 280,270 | - | 23,430 | 78 | 303,700 | | | | | | | | | | | | | | Counter-Terrorism Fund | - | 8,000 | - | 2,000 | - | 10,000 | - | - | - | 10,000 | | Office of State & Local Government Coordination ³ | 220 | 3,984,846 | 36 | (420,090) | 256 | 3,564,756 | | | 256 | 3,564,756 | | Direct Discretionary Resources Available | 220 | 3,984,846 | 36 | (420,090) | 256 | 3,564,756 | - | _ | 256 | 3,564,756 | | Office of State & Local Government Coordination | | - | | | | | | | | | | Management & Administration | 23 | 3,546 | (23) | (3,546) | - | - | - | - | - | - | | State & Local Programs | 169 | 3,086,300 | 54 | (21,544) | 223 | 3,064,756 | - | - | 223 | 3,064,756 | | Firefighter Assistance Grants | 28 | 715,000 | 5 | (215,000) | 33 | 500,000 | - | - | 33 | 500,000 | | Emergency Management Performance Grants | - | 180,000 | - | (180,000) | - | - | _ | - | - | - | | Inspector General | 502 | 82,317 | 38 | 700 | 540 | 83,017 | - | - | 540 | 83,017 | | - | | | | | | | | | | • | | DISCRETIONARY & BIOSHIELD FUNDING (GROSS) Less Discretionary Fee Offsets: | 162,062 | 34,583,949
(5,501,355) | 511 | (2,783,018)
928,688 | 162,573 | 31,766,931
(4,566,681) | 1,454 | 2,385,212
(244,387) | 164,027 | 34,152,143
(4,811,068) | | Less Discretionary Fee Offsets: | | (3,301,333) | - | 920,000 | 0% | 0% | - | (244,367) | | (4,811,008) | | DISCRETIONARY FUNDING (NET) | 162,062 | 29,082,594 | 511 | (1,854,330) | 162,573 | 27,200,250 | 1,454 | 2,140,825 | 164,027 | 29,341,075 | | Market American | | 1 202 462 | | (21.202 | | 1 21 4 000 | | | | 1.214.000 | | Mandatory Appropriations: Fee Accounts: | 17,423 | 1,285,460
3,140,000 | 208 | (71,380)
235,257 | 17,631 | 1,214,080
3,375,257 | 14 | 25,088 | 17,645 | 1,214,080
3,400,345 | | Trust and Public Enterprise Funds: | - 1,4423 | 2,093,644 | - 200 | 206,506 | - 17,031 | 2,300,150 | - | 23,000 | - 17,043 | 2,300,150 | | MANDATORIES, FEES AND FUNDS | 17,423 | 6,519,104 | 208 | 370,383 | 17,631 | 6,889,487 | 14 | 25,088 | 17,645 | 6,914,575 | | TOTAL BUDGET AUTHORITY (G DISC. + BIO+ MAND/FEE/TRUST) | 170 405 | 41 102 052 | 719 | (2.412.625) | 180,204 | 20 656 410 | 1,468 | 2,410,300 | 101 673 | 41,066,718 | | TOTAL BODGET AUTHORITT (G DISC.+BIO+MAND/FEE/TRUST) | 179,485 | 41,103,053 | 719 | (2,412,635) | 180,204 | 38,656,418 | 1,468 | 2,410,300 | 181,672 | 41,066,718 | ^{1/} FY 2006 reflects proposed transfer of FAST (\$7 million), NEXUS/SENTRI (\$14 million), Secure Flight (\$34.9 million), Crew Vetting (\$10 million), Credentialing Start-up (\$10 million), TWIC (\$50 million), TWIC (\$50 million), Registered Traveler (\$15 million), HAZMAT (\$17 million) and Alien Flight School (\$5 million) into the SCO. Comparability totals are reflected for FY 2004 and FY 2005 to demonstrate growth in FY 2006. ^{2/} FY 2006 reflects proposed R&D consolidation transferring the following resources to the S&T Directorate: CBP-7 FTE and \$1.456 million; TSA-60 FTE and \$109.040 million; IAIP-\$889 thousand; USCG-\$17.0 million ^{3/} FY 2006 reflects proposed transfer of \$50 million for Buffer Zone Protection Plan Grant Funding to the Office of State and Local Government Coordination & Preparedness. ^{4/} Figures reflect Small Airports, which is a permanent indefinite discretionary fee account (FY04 \$5.1 million; 44 FTE), (FY05 \$5 million; 44 FTE), (FY06 \$5.2 million; 44 FTE). # TOTAL BUDGET AUTHORITY | N.D. day by E. T. de I | FY 2004
Revised Enacted ^{1/7} | FY 2005
Revised Enacted ² | FY 2006
Pres. Budget | |---|---|---|-------------------------| | Net Discretionary and Mandatory, Fee, Trust Funds | Dollars (\$000) | Dollars (\$000) | Dollars (\$000) | | BTS Under Secretary
US—VISIT | \$ 8,058
328,053 | \$ 9,617
340,000 | \$ 10,617
- | | Screening Coordination and Operations Office (SCO) ³ | - | - | 535,526 | | Direct Discretionary Resources Available | - | - | 836,913 | | Discretionary Offset (fee funded) | - | - | (311,387) | | Fee Accounts. | - | - | 10,000 | | U.S. Customs & Border Protection 3/4/5/6 | 5,997,287 | 6,416,398 | 6,725,010 | | Direct Discretionary Resources Available | 4,906,971 | 5,338,285 | 5,579,985 | | Fee Accounts. | | 1,070,000 | 1,136,912 | | Trust Fund & Public Enterprise Accounts. | | 8,113 | 8,113 | | Rescission of Carryover Funds. | | -[63,010] | - | | U.S. Immigration & Customs Enforcement ⁴ | 3,218,804 | 3,367,178 | 3,877,270 | | Direct Discretionary Resources Available | | 3,645,178 | 4,134,837 | | Discretionary Offset. | | (478,000) | (487,000) | | Fee Accounts. | (, , | 200,000 | 229,433 | | Rescission of Carryover Funds | , | 200,000 | 227,433 | | Reseasion of Curyover Funds. | -[34,000] | | | | Transportation Security Administration 3/6/8 | 2,301,096 | 3,008,375 | 1,672,965 | | Direct Discretionary Resources Available | 4,578,043 | 5,150,375 | 5,311,792 | | Discretionary Offset. | (2,276,947) | (2,397,000) | (3,888,827) | | Fee Accounts | - | 255,000 | 250,000 | | Federal Law Enforcement Training Center | 191,643 | 222,357 | 223,998 | | Direct Discretionary Resources Available | 191,643 | 222,357 | 223,998 | | Emergency Preparedness & Response Directorate 7/8 | 4,558,560 | 4,919,677 | 5,241,434 | | Direct Discretionary Resources Available (incl. BioShield) | 3,777,778 | 5,595,781 | 3,258,531 | | Discretionary Offset (deducts BioShield) | (997,971) | (2,626,355) | (123,854) | | Trust Fund & Public Enterprise Accounts | 1,778,753 | 1,950,251 | 2,106,757 | | Rescission of Carryover Funds. | -[3,000] | -[5,000] | - | | U.S. Citizenship & Immigration Services | 1,549,733 | 1,775,000 | 1,854,000 | | Direct Discretionary Resources Available | 234,733 | 160,000 | 80,000 | | Fee Accounts. | 1,315,000 | 1,615,000 | 1,774,000 | | United States Secret Service | 1,334,128 | 1,375,758 | 1,403,782 | | Direct Discretionary Resources Available | 1,134,128 | 1,175,758 | 1,203,782 | | Mandatory Fee Accounts | 200,000 | 200,000 | 200,000 | | Rescission of Carryover Funds. | - | -[750] | - | | United States Coast Guard ⁶ | 6,994,222 | 7,558,560 | 8,146,912 | | Direct Discretionary Resources Available | 5,792,129 | 6,303,820 | 6,947,552 | | DoD Transfer | | 34,000 | - | | Mandatory
Fee Accounts. | | 1,085,460 | 1,014,080 | | Trust Fund & Public Enterprise Accounts | | 135,280 | 185,280 | | Rescission of Carryover Funds. | | -[16,000] | - | | Science & Technology Directorate ⁶ | 912,751 | 1,115,450 | 1,368,446 | | Direct Discretionary Resources Available | 912,751 | 1,115,450 | 1,368,446 | | Information Ambuil 0 I for the Property of the Color | 00.00 | 000 700 | 0===== | | Information Analysis & Infrastructure Protection Directorate 6/9 Direct Discretionary Resources Available | 834,348 834,348 | 893,708
893,708 | 873,245 873,245 | | | 35 .,5 10 | 2,2,,,00 | | | | | | | | Departmental Operations 8 / 10 | 394,435 | 524,457 | 664,672 | | Departmental Operations 8/10 Direct Discretionary Resources Available | 394,435 394,435 | 524,457 524,457 | 664,672 664,672 | #### TOTAL BUDGET AUTHORITY | | FY 2004
Revised Enacted ^{1/7} | FY 2005
Revised Enacted ² | FY 2006
Pres. Budget | |---|---|---|-------------------------| | Net Discretionary and Mandatory, Fee, Trust Funds | Dollars (\$000) | Dollars (\$000) | Dollars (\$000) | | Office of State & Local Government Coordination 8/9 | 4,192,120 | 3,984,846 | 3,564,756 | | Direct Discretionary Resources Available | 4,192,120 | 3,984,846 | 3,564,756 | | Inspector General | 80,318 | 82,317 | 83,017 | | DISCRETIONARY & BIOSHIELD FUNDING (GROSS) | 30,896,064 | 34,583,949 | 34,152,143 | | Less Discretionary Fee Offsets: | (3,725,729) | (5,501,355) | (4,811,068) | | DISCRETIONARY FUNDING (NET) | 27,170,335 | 29,082,594 | 29,341,075 | | MANDATORIES, FEES AND FUNDS | 5,735,162 | 6,519,104 | 6,914,575 | | TOTAL BA (G DISC. + BIO+ MAND/FEE/TRUST) | 36,631,226 | 41,103,053 | 41,066,718 | | Scorekeeping Adjustments 11 | (142,385) | (84,760) | - | | Rescission of Carryover Funds (P.L. 108-07) | (14,385) | = | - | | Rescission of Carryover Funds (P.L. 108-11) | (128,000) | (68,760) | = | | Rescission of Carryover Funds (P.L. 108-90) | - | (16,000) | | | ADJUSTED BUDGET AUTHORITY | 36,488,841 | 41,018,293 | 41,066,718 | | Gross Discretionary (excl. BioShield) | 29,868,930 | 31,991,413 | 34,152,143 | | Net Discretionary | 26,143,201 | 28,997,834 | 29,341,075 | | BioShield | 884,749 | 2,507,776 | - | | Mandatory | 5,735,162 | 6,519,104 | 6,914,575 | ^{1/} FY 2004 includes across the board rescission of .59% pursuant to P.L.108-199 (additional rescission of Disaster Relief supplemental funds is not included). Supplemental funding has not been included from P.L. 108-303 (\$1.970 billion for Disaster Relief) and supplemental funding from P.L. 108-106 (\$500 million for Disaster Relief; \$80 million transfer to USCG; \$23.183 million for USCG Hurricane Isabel relief.) ^{2/} FY 2005 revised enacted includes adjustments for fee re-estimates; presentation also includes .80% across the board rescission pursuant to P.L.108-447 (applicable to BioShield funding). Supplemental funding has not been included from P.L. 108-324 (\$6.5 billion for Hurricane Disaster Relief; \$33.367 million for USCG Hurricane relief.) ^{3/} FY 2006 reflects proposed transfer of FAST (\$7 million), NEXUS/SENTRI (\$14 million), Secure Flight (\$34.9 million), Crew Vetting (\$10 million), Credentialing Start-up (\$10 million), TWIC (\$50 million), Registered Traveler (\$15 million), HAZMAT (\$17 million) and Alien Flight School (\$5 million) into the SCO. Comparability totals are reflected for FY 2004 and FY 2005 to demonstrate growth in FY 2006. ⁴ FY 2005 reflects transfer of Air and Marine Operations (AMO), including the Air and Marine Operations, Maintenance, and Procurement account from U.S. Immigration Customs Enforcement to U.S. Customs and Border Protection (CBP). ^{5/} Figures reflect Small Airports, which is a permanent indefinite discretionary fee account (FY04 \$5.1 million; 44 FTE), (FY05 \$5 million; 44 FTE), (FY06 \$5.2 million; 44 FTE). ^{6/} FY 2006 reflects proposed R&D consolidation transferring the following resources to the S&T Directorate: CBP-- 7 FTE and \$1.456 million; TSA--60 FTE and \$109.040 million; IAIP--\$899 thousand; USCG--\$17.0 million ^{7/} FY 2004 funding excludes the Strategic National Stockpile (\$397.640 million), which was transferred out of EP&R in FY 2005 to the DHHS. ^{8/} FY 2005 reflects transfer of the following resources to the Office of State and Local Government Coordination & Preparedness (formerly the Office of Domestic Preparedness): TSA--\$173 million in grants; EP&R--Emergency Management Performance Grants (\$178.938 million) and Metropolitan Medical Response System (\$49.705 million); DEP OPS--Office of State and Local Government (\$3.546 million, 23 FTE). Funding for Emergency Management Performance Grants is also shown in SLGCP for FY 2004, but was enacted in the EP&R appropriation. ^{9/} FY 2006 reflects proposed transfer of \$50 million for Buffer Zone Protection Plan Grant Funding to the Office of State and Local Government Coordination & Preparedness. ^{10/} FY 2004 funding for Department-wide Investment Technology does not reflect \$21 million from the Working Capital Fund. ^{11/} Reflects scorekeeping adjustment for rescission of prior year carryover funds: FY 2004 enacted rescission of unobligated balances from FY 2003 Wartime Supplemental Appropriation (P.L. 108-199) for ICE (\$54 million), EP&R (\$3 million) and USCG (\$71 million), and rescission of funds pursuant to FY 2003 Omnibus Appropriation (P.L. 108-07) for USCG (\$14.385 million); FY 2005 enacted rescission of unobligated balances from FY 2003 Wartime Supplemental Appropriation (P.L. 108-199) for CBP (\$63 million), EP&R (\$5 million), and USSS (\$750 thousand), and unobligated balances from FY04 Homeland Security Appropriation (108-90) for USCG (\$16 million). | | FY 200 |)5 Revise | ed Enac | ted | | FY 2005 Revised Enacted | | | | | | | | |--|------------------|---|----------|--------------|-----------------------|-------------------------|----------------------------|-------------------------------|--|--|--|--|--| | | | (2005 FY 2005 acted ¹ Technical Adjustments | | | FY 2005
Rescission | | FY 2005
Revised Enacted | | | | | | | | FOTAL BUDGET AUTHORITY | FTE | Dollars | FTE | Dollars | FTE | Dollars | FTE | Dollars | | | | | | | BTS Under Secretary
US—VISIT | 67
102 | 9,617
340,000 | - | - | - | - | 67
102 | 9,617
340,000 | | | | | | | U.S. Customs & Border Protection 4/6 <u>Direct Discretionary Resources Available</u> | 40,616
33,144 | 6,416,398
5,333,281 | -
44 | -
5,004 | -
- | -
 | 40,616
33,188 | 6,416,398
5,338,285 | | | | | | | Salaries and Expenses (includes Small Airports fee) 6 | 33,109 | 4,534,119 | 44 | 5,004 | - | - | 33,153 | 4,539,123 | | | | | | | Automation Modernization | 35 | 449,909 | - | - | - | - | 35 | 449,909 | | | | | | | Construction | - | 91,718 | - | - | - | - | - | 91,718 | | | | | | | Air & Marine Interdiction ⁴ Fee Accounts | 7,472 | 257,535
1,075,004 | (44) | (5,004) | - | - | 7,428 | 257,535
1,070,000 | | | | | | | ree Accounts
Cobra | 1,408 | 318,000 | - (7.7 | (5)001) | | | 1,408 | 318,000 | | | | | | | Land Fees | 208 | 28,000 | - | - | - | - | 208 | 28,000 | | | | | | | Immigration Fees | 3,666 | 429,000 | - | - | - | - | 3,666 | 429,000 | | | | | | | Enforcement Fees | - | 6,000 | - | - | - | - | - 47.4 | 6,000 | | | | | | | Puerto Rico Small Airports (Discretionary Feeshould be included in S&E) | 474
44 | 89,000
5,004 | (44) | (5,004) | - | | 474 | 89,000 | | | | | | | Transferred from other accounts | 1,672 | 200,000 | - (++) | (5,004) | _ | _ | 1,672 | 200,000 | | | | | | | Trust Fund & Public Enterprise Accounts | | 8,113 | | | | | | 8,113 | | | | | | | Customs Unclaimed Goods (CBP) | - | 8,113 | _ | - | - | - | - | 8,113 | | | | | | | Rescission of Carryover Funds | <u> </u> | -[63,010] | | | | | | -[63,010] | | | | | | | P.L. 108-11 (FY03 Wartime Supplemental Appropriation) | - | -[63,010] | - | - | - | - | - | -[63,010] | | | | | | | U.S. Immigration & Customs Enforcement ⁴ | 14,486 | 3,367,178 | - | - | - | - | 14,486 | 3,367,178 | | | | | | | Direct Discretionary Resources Available | | 3,645,178 | | | | | 14,093 | 3,645,178 | | | | | | | Salaries and Expenses | 12,646 | 2,438,494 | - | - | - | - | 12,646 | 2,438,494 | | | | | | | Federal Air Marshals
Federal Protective Service | 1,438 | 662,900
478,000 | _ | - | - | | 1,438 | 662,900
478,000 | | | | | | | Automation and Infrastructure Modernization | | 39,605 | _ | _ | _ | _ | - 1,430 | 39,605 | | | | | | | Air and Marine Interdiction 4 | _ | - | _ | - | - | - | - | | | | | | | | Construction | 9 | 26,179 | - | - | - | - | 9 | 26,179 | | | | | | | <u>Discretionary Offset</u> | ··· <u>-</u> | (478,000) | | | | | | (478,000 | | | | | | | Less FPS fee-funded activities Fee Accounts | 393 | (478,000)
200,000 | - | - | - | - | 393 | (478,000
200,000 | | | | | | | Exam Fees | 393 | 200,000 | <u> </u> | | | | | 200,000 | | | | | | | Student Exchange & Visitor Fee | 54 | 40,000 | - | - | - | - | 54 | 40,000 | | | | | | | Breached Bond | 63 | 70,000 | - | - | - | - | 63 | 70,000 | | | | | | | Immigration User Fee | 276 | 90,000 | - | - | - | - | 276 | 90,000 | | | | | | | Land Border | | - | - | - | - | - | - | - | | | | | | | Rescission of Carryover Funds P.L. 108-11 (FY03 Wartime Supplemental Appropriation) | ····· <u> </u> | | - | | | | | - | | | | | | | Transportation Security Administration 5 | 52,615 | 3,520,075 | _ | (511,700) | - | - | 52,615 | 3,008,375 | | | | | | | Direct Discretionary Resources Available | 52,615 | 5,110,375 | | 40,000 | | | 52,615 | 5,150,375 | | | | | | | Aviation Security | - | 4,323,523 | - | - | - | - | - |
4,323,523 | | | | | | | Surface Transportation Security(new proposed account) Transportation Security Support (new proposed account) | - | - | - | - | - | - | - | - | | | | | | | Maritime and Land Security Maritime and Land Security | | 48,000 | _ | - | - | - | - | 48,000 | | | | | | | Credentialing Activities | - | 27,000 | _ | 40,000 | - | - | - | 67,000 | | | | | | | Intelligence | - | 14,000 | - | - | - | - | - | 14,000 | | | | | | | Research and Development | - | 178,000 | - | - | - | - | - | 178,000 | | | | | | | Administration <u>Discretionary Offset</u> | | 519,852
(1,850,000) | - | (547,000) | - | - | - | 519,852
(2,397,000 | | | | | | | Less TSA offsetting fee | " | (1,823,000) | | (507,000) | | | - | (2,330,000 | | | | | | | TSA Credentialing fee funded activities | - | (27,000) | - | (40,000) | - | - | - | (67,000 | | | | | | | Fee Accounts | | 259,700 | | (4,700) | | | | 255,000 | | | | | | | Aviation Security Capital Fund | - | 250,000 | - | | - | - | - | 250,000 | | | | | | | Flight Background Check Fees
Registered Traveler | - | 9,700 | - | (4,700)
- | - | - | - | 5,000 | | | | | | | Federal Law Enforcement Training Center | 959 | 222,357 | _ | - | _ | - | 959 | 222,357 | | | | | | | Direct Discretionary Resources Available | 959 | 222,357 | | | | | 959 | 222,357 | | | | | | | Salaries and Expenses | 959 | 177,440 | - | - | - | - | 959 | 177,440 | | | | | | | Acquisition, Construction Improvements & Related Expenses | - | 44,917 | - | - | - | - | - | 44,917 | | | | | | | FY 2005 Revised Enacted | | | | | | | | | | |---|-------------------|---------------------------------|----------|----------------------------------|-----|-----------------------|------------|----------------------------|--| | 911 | | FY 2005
Enacted ¹ | | FY 2005
Technical Adjustments | | FY 2005
Rescission | | FY 2005
Revised Enacted | | | TOTAL BUDGET AUTHORITY | FTE | Dollars | FTE | Dollars | FTE | Dollars | FTE | Dollars | | | Emergency Preparedness & Response Directorate 1/5 | 4,735 | 4,762,412 | | 157,265 | | | 4,735 | 4,919,677 | | | Direct Discretionary Resources Available | | 5,616,005 | _ | 157,205 | - | (20,224) | 4,735 | 5,595,781 | | | EP&R Under Secretary | 26 | 4,211 | | | | | 26 | 4,211 | | | Preparedness, Mitigation, Response & Recovery | 1,064 | 239,499 | - | - | - | - | 1,064 | 239,499 | | | Administrative & Regional Operations | 858 | 202,939 | - | - | - | - | 858 | 202,939 | | | Public Health Programs | 40 | 34,000 | - | - | - | - | 40 | 34,000 | | | Radiological Emergency Preparedness Fund | 90 | (1,184) | - | - | - | - | 90 | (1,184 | | | Disaster Relief Fund
Disaster Assistance Direct Loan Program | 2,290 | 2,042,380
567 | - | - | - | - | 2,290
3 | 2,042,380
567 | | | National PreDisaster Mitigation Fund | 55 | 100,000 | _ | - | - | - | 55 | 100,000 | | | Flood Map Modernization Fund | 33 | 200,000 | _ | _ | _ | _ | 33 | 200,000 | | | National Flood Insurance Fund | 271 | 112,593 | - | - | - | - | 271 | 112,593 | | | Emergency Management Performance Grants | - | - | - | - | - | - | - | - | | | National Flood Mitigation Fund (transferred from NFIF) | - | [20,000] | - | - | - | - | - | [20,000] | | | Mitigation Grants
Emergency Food and Shelter | - | 153,000 | - | - | - | - | - | 153,000 | | | Cerro Grande Fire Claims | 5 | 155,000 | | - | - | - | 5 | 133,000 | | | Biodefense 1 | _ | 2,528,000 | | _ [| _ | (20,224) | _ | 2,507,776 | | | Discretionary Offset | _ | (2,640,593) | _ | (5,986) | _ | 20,224 | _ | (2,626,355 | | | Less National Flood Insurance fee-funded activities | | (112,593) | | (5,986) | | | | (118,579 | | | Less Radiological Emergency Preparedness Fund | _ | (112,393) | _ | (5,500) | - | - | _ | (110,575 | | | Less BioDefense | - | (2,528,000) | - | - | - | 20,224 | _ | (2,507,776 | | | Trust Fund & Public Enterprise Accounts | <u> </u> | 1,787,000 | | 163,251 | | | | 1,950,251 | | | Claims Expense | - | 1,139,000 | - | 163,251 | - | - | - | 1,302,251 | | | Underwriting Limit | - | 563,000 | - | - | - | - | - | 563,000 | | | Operating Expense Limit | - | 55,000 | - | - | - | - | - | 55,000 | | | Interest Expense Limit | [9] | 30,000
-[5,000] | _ | _ | - | - | [0] | 30,000
-[5,000 | | | Rescission of Carryover Funds P.L. 108-11 (FY03 Wartime Supplemental Appropriation) | _ | | I — - | <u>-</u> | | | | | | | F.L. 108-11 (F103 warume Supplemental Appropriation) | [0] | -[5,000] | _ | - | - | - | [0] | -[5,000] | | | U.S. Citizenship & Immigration Services | 9,937 | 1,731,000 | 115 | 44,000 | _ | _ | 10,052 | 1,775,000 | | | Direct Discretionary Resources Available | | 160,000 | - | | _ | _ | 450 | 160,000 | | | Operating Expenses | | | | | | | | | | | Backlog Elimination Initiative (Salaries & Expenses) | 450 | 160,000 | _ | - | - | _ | 450 | 160,000 | | | Fee Accounts | 9,487 | 1,571,000 | 115 | 44,000 | | | 9,602 | 1,615,000 | | | Immigration User Fee | _ | _ | _ | _ | _ | _ | _ | _ | | | Immigration Examination Fund | 9,487 | 1,571,000 | - | - | - | - | 9,487 | 1,571,000 | | | H-1b Visa Fees & Fraud Prevention & Detection | - | - | 115 | 44,000 | - | - | 115 | 44,000 | | | | | | | | | | | | | | United States Secret Service | 6,516 | 1,375,758 | - | - | - | - | 6,516 | 1,375,758 | | | <u>Direct Discretionary Resources Available</u> | | 1,175,758 | <u>-</u> | | | | 6,516 | 1,175,758 | | | Salaries & Expenses | 6,516 | 1,172,125 | - | - | - | - | 6,516 | 1,172,125 | | | Acquisition, Construction, Improvements & Related Expenses | _ | 3,633
200,000 | - | - | - | - | - | 3,633
200,00 0 | | | Mandatory Fee Accounts | ···· | | I —— | | | | | | | | Secret Service Retired Pay | - | 200,000 | - | - | - | - | - | 200,000 | | | United States Coast Guard | 46,809 | 7,558,560 | _ | _ | _ | _ | 46,809 | 7,558,560 | | | Direct Discretionary Resources Available | | 6,303,820 | _ | _ | _ | _ | 46,809 | 6,303,820 | | | Operating Expenses | 45,483 | 5,157,220 | | | | | 45,483 | 5,157,220 | | | Environmental Compliance | 24 | 17,000 | - | - | - | - | 24 | 17,000 | | | Reserve Training | 536 | 113,000 | - | - | - | - | 536 | 113,000 | | | Acquisition, Construction & Improvements | 664 | 982,200 | - | - | - | - | 664 | 982,200 | | | Alteration of Bridges | - | 15,900 | - | - | - | - | - | 15,900 | | | Research, Development, Test & Evaluation | 102 | 18,500 | - | - | - | - | 102 | 18,500 | | | <u>DoD Transfer</u> | | 34,000 | | | | | | 34,000 | | | Mandatory Fee Accounts | ·· | 1,085,460 | | | | | | 1,085,460 | | | Coast Guard Retirement Pay | - | 1,085,460 | - | - | - | - | - | 1,085,460 | | | Trust Fund & Public Enterprise Accounts | ···· <u>-</u> | 135,280 | | | | | | 135,280 | | | Boat Safety | - | 64,000 | - | - | - | - | - | 64,000 | | | Oil Spill Recovery Miscallaneous Trust Revolving Fund | 1 - | 71,200 | - | - | - | - | - | 71,200 | | | Miscellaneous Trust Revolving Fund
Gift Fund | | [10,553]
80 |] | [| - | - | [| [10,553]
80 | | | -9 | | 30 | | | - | - | | 00 | | | Science & Technology Directorate | 320 | 1,115,450 | - | - | - | - | 320 | 1,115,450 | | | Direct Discretionary Resources Available | 320 | 1,115,450 | <u>-</u> | <u>-</u> | | | 320 | 1,115,450 | | | S&T Under Secretary | 40 | 6,315 | - | - | - | - | 40 | 6,315 | | | Management & Administration | 280 | 62,271 | - | - | - | - | 280 | 62,271 | | | Research, Development, Acquisition & Operations | - | 1,046,864 | - | - | - | - | - | 1,046,864 | | | | | | | | | | | | | | Information Analysis & Infrastructure Protection Directorate | 803 | 893,708 | - | - | - | - | 803 | 893,708 | | | Direct Discretionary Resources Available | ····· <u>803</u> | <u>893,708</u> | l | | | | 803 | <u>893,708</u> | | | IAIP Under Secretary Management & Administration | 803 | 5,864
126,200 | _ | - | - | - | 803 | 5,864
126,200 | | | Assessments & Evaluations | | 761,644 |] | <u> </u> | | | 303 | 761,644 | | | Outromo et Eremenorio | 1 - | 701,044 | ı - | ı - [| - | - | - | 7 01,044 | | | FY 2005 Revised Enacted | | | | | | | | | | |---|---------|---------------------------------|---------|----------------------------------|-----|-----------------------|---------|----------------------------|--| | 2/3/2005 9:11 | | FY 2005
Enacted ¹ | | FY 2005
Technical Adjustments | | FY 2005
Rescission | | FY 2005
Revised Enacted | | | TOTAL BUDGET AUTHORITY | FTE | Dollars | FTE | Dollars | FTE | Dollars | FTE | Dollars | | | Departmental Operations 3/5 | 683 | 524,457 | _ | _ | _ | _ | 683 | 524,457 | | | Direct Discretionary Resources Available | 683 | 524,457 | _ | - | _ | - | 683 | 524,457 | | | Departmental Operations | 683 | 524,457 | | | | | 683 | 524.45 | | | Office of the Secretary & Executive Management | 361 | 85,034 | - | - | - | - | 361 | 85,03 | | | Undersecretary for Management | 173 | 151,153 | - | - | - | - | 173 | 151,153 | | | Ondersecretary for Management Office of the Chief Financial Officer | | | - | - | - | - | 71 | | | | | 71 | 13,000 | - | - | - | - | | 13,000 | | | Office of the Chief Information Officer & Dept-wide IT | 78 | 275,270 | - | - | - | - | 78 | 275,270 | | | Counter-Terrorism Fund | - | 8,000 | - | - | - | - | - | 8,000 | | | Office of State & Local Government Coordination 5 | 220 | 3,984,846 | _ | _ | - | _ | 220 | 3,984,846 | | | Direct Discretionary Resources Available | 220 | 3,984,846 | - | - | - | - | 220 | 3,984,840 | | | Office of State & Local Government Coordination | | | | | | | | | | | Management & Administration | 23 | 3.546 | _ | - | - | - | 23 | 3.540 | | | State & Local Programs | 169 | 3,086,300 | - | - | - | - | 169 | ., | | | | | | - | - | - | - | 28 | 3,086,300 | | | Firefighter Assistance Grants | 28 | 715,000 | - | - | - | - | 28 | 715,000 | | | Emergency Management Performance Grants |
- | 180,000 | - | - | - | - | - | 180,000 | | | Inspector General | 502 | 82,317 | - | - | - | - | 502 | 82,317 | | | DISCRETIONARY & BIOSHIELD FUNDING (GROSS) | 162,018 | 34,559,169 | 44 | 45,004 | - | (20,224) | 162,062 | 34,583,949 | | | Less Discretionary Fee Offsets: | - | (4,968,593) | - | (552,986) | - | 20,224 | - | (5,501,355 | | | | - | - | - | - | - | - | - | | | | DISCRETIONARY FUNDING (NET) | 162,018 | 29,590,576 | 44 | (507,982) | - | - | 162,062 | 29,082,594 | | | Mandatory Appropriations: | _ | 1,285,460 | _ | - | _ | _ | - | 1,285,460 | | | Fee Accounts: | 17,352 | 3,105,704 | 71 | 34,296 | - | - | 17,423 | 3,140,000 | | | Trust and Public Enterprise Funds: | - | 1,930,393 | - | 163,251 | - | - | - | 2,093,644 | | | MANDATORIES, FEES AND FUNDS | 17,352 | 6,321,557 | 71 | 197,547 | - | - | 17,423 | 6,519,10 | | | TOTAL BUDGET AUTHORITY (G DISC. + BIO+ MAND/FEE/TRUST) | 179,370 | 40,880,726 | 115 | 242,551 | | (20,224) | 179,485 | 41,103,053 | | | | 1/9,5/0 | +0,000,720 | | | - | (20,224) | 1/7,403 | | | | Scorekeeping Adjustments 2 | - | - | - | (84,760) | - | - | - | (84,760 | | | Rescission of Carryover Funds (P.L. 108-07) | - | - | - | - | - | - | - | | | | Rescission of Carryover Funds (P.L. 108-11) | - | - | - | (68,760) | - | - | - | (68,760) | | | Rescission of Carryover Funds (P.L. 108-90) | - | - | - | (16,000) | - | - | - | (16,000) | | | ADJUSTED BUDGET AUTHORITY | - | - | 179,485 | 41,038,517 | - | (20,224) | 179,485 | 41,018,293 | | | Gross Discretionary (excl. BioShield) | - | - | 162,062 | 31,991,413 | - | - | 162,062 | 31,991,413 | | | Net Discretionary | - | - | - | 28,997,834 | - | - | - | 28,997,834 | | | BioShield | - | - | - | 2,528,000 | - | (20,224) | - | 2,507,770 | | | Mandatory | - | - | 17,423 | 6,519,104 | - | - | 17,423 | 6,519,104 | | ^{1/} FY 2005 revised enacted includes adjustments for fee re-estimates; presentation also includes .80% across the board rescission pursuant to P.L.108-447 (applicable to BioShield funding). Supplemental funding has not been included from P.L. 108-324 (\$6.5 billion for Hurricane Disaster Relief; \$33.367 million for USCG Hurricane relief.) ^{2/} Reflects scorekeeping adjustment for rescission of prior year carryover funds: FY 2004 enacted rescission of unobligated balances from FY 2003 Wartime Supplemental Appropriation (P.L. 108-199) for ICE (\$54 million), EP&R (\$35 million) and USCG (\$71 million), and rescission of funds pursuant to FY 2003 Omnibus Appropriation (P.L. 108-07) for USCG (\$14.385 million); FY 2005 enacted rescission of unobligated balances from FY 2003 Wartime Supplemental Appropriation (P.L. 108-199) for CBP (\$63 million), EP&R (\$5 million), and USCS (\$750 thousand), and unobligated balances from FY04 Homeland Security Appropriation (108-90) for USCG (\$16 million). ^{3/} FY 2005 merged the Office of the Chief Information Officer with the Department-wide Investment Technology appropriation.; and created a new appropriation for the Office of the Chief Financial Officer. ^{4/} FY 2005 reflects transfer of Air and Marine Operations (AMO), including the Air and Marine Operations, Maintenance, and Procurement account from U.S. Immigration Customs Enforcement to U.S. Customs and Border Protection (CBP). ^{5/} FY 2005 reflects transfer of the following resources to the Office of State and Local Government Coordination & Preparedness (formerly the Office of Domestic Preparedness): TSA-\$173 million in grants; EP&R-Emergency Management Performance Grants (\$178.938 million) and Metropolitan Medical Response System (\$49.705 million); DEP OPS--Office of State and Local Government (\$3.546 million, 23 FTE). ^{6/} Figures reflect Small Airports, which is a permanent indefinite discretionary fee account (FY04 \$5.1 million; 44 FTE), (FY05 \$5 million; 44 FTE), (FY06 \$5.2 million; 44 FTE). #### HOMELAND AND NON-HOMELAND RESOURCE ALLOCATION (Dollars in Millions) | | FY 2004 ¹ | | FY 20 | 05 ¹ | FY 2006 | | | | |---|----------------------|-----------------|------------|-----------------|-----------------|-------------|--|--| | | | Non-Homeland | Homeland N | | | on-Homeland | | | | DTC Under County | \$000 | \$000 | \$000 | \$000 | \$000 | \$000 | | | | BTS Under Secretary
US—VISIT | 328 | 8 | 340 | 10 | - | 11
- | | | | Screening Coordination and Operations Office (SCO) | - | - | - | - | 535 | - | | | | Direct Discretionary Resources Available | - | = | - | - | 837 | - | | | | Discretionary Offset (fee funded) | - | - | - | - | (312) | - | | | | Fee Accounts | - | - | - | - | 10 | - | | | | U.S. Customs & Border Protection 2/3 | 4,962 | 1,035 | 5,307 | 1,046 | 5,556 | 1,169 | | | | Direct Discretionary Resources Available | 3,880 | 1,027 | 4,237 | 1,038 | 4,419 | 1,161 | | | | Fee Accounts | 1,082 | - | 1,070 | - | 1,137 | - | | | | Trust Fund & Public Enterprise Accounts | - | 8 | - | 8 | - | 8 | | | | U.S. Immigration & Customs Enforcement ² | 2,721 | 444 | 3,051 | 316 | 3,515 | 363 | | | | Direct Discretionary Resources Available | 2,963 | 444 | 3,329 | 316 | 3,772 | 363 | | | | Discretionary Offset | (451) | - | (478) | - | (487) | - | | | | Fee Accounts | 209 | - | 200 | - | 230 | - | | | | Transportation Security Administration | 2,301 | - | 3,008 | - | 1,673 | - | | | | Direct Discretionary Resources Available | 4,578 | - | 5,150 | - | 5,312 | - | | | | Discretionary Offset | (2,277) | - | (2,397) | - | (3,889) | - | | | | Fee Accounts | | _ | 233 | - | 250 | _ | | | | Federal Law Enforcement Training Center | 131 | 61 | 121 | 101 | 143 | 81 | | | | Emergency Preparedness & Response Directorate 2/4/5 | 114 | 4,442 | 117 | 4,797 | 146 | 5,096 | | | | Direct Discretionary Resources Available | 114 | 2,776 | 117 | 2,966 | 146 | 3,113 | | | | Discretionary Offset | - | (113) | - | (119) | - | (124) | | | | Trust Fund & Public Enterprise Accounts | - | 1,779 | = | 1,950 | - | 2,107 | | | | U.S. Citizenship & Immigration Services | - | 1,550 | - | 1,775 | - | 1,854 | | | | Direct Discretionary Resources Available | - | 235 | - | 160 | - | 80 | | | | Fee Accounts | - | 1,315 | - | 1,615 | - | 1,774 | | | | United States Secret Service ² | 1,062 | 272 | 1,098 | 277 | 1,121 | 283 | | | | Direct Discretionary Resources Available | 1,062 | 72 | 1,098 | 77 | 1,121 | 83 | | | | Mandatory Fee Accounts | - | 200 | - | 200 | - | 200 | | | | United States Coast Guard ² | 3,228 | 3,681 | 3,584 | 3,958 | 3,914 | 4,233 | | | | Direct Discretionary Resources Available | 2,701 | 3,006 | 3,039 | 3,249 | 3,415 | 3,533 | | | | DoD Transfer | 34 | 26 | 19 | 15 | 0 | 0 | | | | Mandatory Fee Accounts | 493 | 527 | 526 | 559 | 499 | 515 | | | | Trust Fund & Public Enterprise Accounts | - | 122 | = | 135 | - | 185 | | | | Science & Technology | 874 | 39 | 1,047 | 68 | 1,297 | 71 | | | | Information Analysis & Infrastructure Protection | 834 | - | 894 | - | 873 | - | | | | Departmental Operations | 273 | 121 | 332 | 192 | 466 | 199 | | | | Counter-Terrorism Fund | 10 | - | 8 | - | 10 | _ | | | | Office of State & Local Government Coordination 4 | 3,268 | 924 | 3,090 | 895 | 3,395 | 170 | | | | | 3,200 | | 3,070 | | 3,393 | | | | | Inspector General | - | 80 | - | 82 | - | 83 | | | | Gross Discretionary | 21,050 | 8,819 | 22,821 | 9,169 | 25,206 | 8,948 | | | | Mandatory, Fees, Trust Funds
Adjusted Total: | 1,784
22,834 | 3,951
12,770 | 2,051 | 4,467 | 2,126
27,332 | 4,789 | | | | Aujusted 10tai: | 44,034 | 14,770 | 24,872 | 13,636 | 21,332 | 13,737 | | | | Net Discretionary
BioShield | 18,322
885 | 8,706 | 19,946 | 9,050 | 20,518 | 8,824 | | | | BioSnield | 665 | - | 2,508 | - | - | - | | | #### Notes [/] Supplemental funding is not included. ^{2/} Rescission of prior year carryover funds for the following components has already been applied in this presentation to the gross discretionary totals: USSS, EPR, ICE, USCG and CBP. ^{3/} CBP gross discretionary total includes funding for Small Airports discretionary fee account (FY04 \$5.193 million; FY05 \$5.004 million; FY06 \$5.234 million) ^{4/} FY 2004 figures for SLGCP include Emergency Management Performance Grants, which transferred from EP&R in FY 2005. ^{5/} FY 2004 figures for EP&R do not include funds for the Strategic National Stockpile, which transferred to DHHS in FY 2005.